Energy Research and Development Division FINAL PROJECT REPORT # Validated and Transparent Energy Storage Valuation and Optimization Tool **California Energy Commission** Edmund G. Brown Jr., Governor #### PREPARED BY: Primary Author(s): Ben Kaun Electric Power Research Institute 3420 Hillview Ave Palo Alto, CA 94304-1355 Phone: 650-855-8797 | Fax: 650-855-2002 http://www.epri.com/Pages/Default.aspx Contract Number: EPC-14-019 #### PREPARED FOR: California Energy Commission Ostap Loredo-Contreras **Project Manager** Fernando Piña Office Manager Energy Systems Research Office Laurie ten Hope Deputy Director Energy Research and Development Division Robert P. Oglesby **Executive Director** #### DISCLAIMER This document was prepared as a result of work sponsored by the California Energy Commission. It does not necessarily represent the views of the Energy Commission, its employees, or the State of California. Neither the Commission, the State of California, nor the Commission's employees, contractors, or subcontractors makes any warranty, express or implied, or assumes any legal liability for the information in this document; nor does any party represent that the use of this information will not infringe upon privately owned rights. This document has not been approved or disapproved by the Commission, nor has the Commission passed upon the accuracy of the information in this document # **PREFACE** The California Energy Commission's Energy Research and Development Division supports energy research and development programs to spur innovation in energy efficiency, renewable energy and advanced clean generation, energy-related environmental protection, energy transmission and distribution and transportation. In 2012, the Electric Program Investment Charge (EPIC) was established by the California Public Utilities Commission to fund public investments in research to create and advance new energy solution, foster regional innovation and bring ideas from the lab to the marketplace. The California Energy Commission and the state's three largest investor-owned utilities – Pacific Gas and Electric Company, San Diego Gas & Electric Company and Southern California Edison Company – were selected to administer the EPIC funds and advance novel technologies, tools and strategies that provide benefits to their electric ratepayers. The Energy Commission is committed to ensuring public participation in its research and development programs which promote greater reliability, lower costs and increase safety for the California electric ratepayer and include: - Providing societal benefits. - Reducing greenhouse gas emission in the electricity sector at the lowest possible cost. - Supporting California's loading order to meet energy needs first with energy efficiency and demand response, next with renewable energy (distributed generation and utility scale), and finally with clean conventional electricity supply. - Supporting low-emission vehicles and transportation. - Providing economic development. - Using ratepayer funds efficiently Validated and Transparent Energy Storage Valuation and Optimization Tool is the final report for Energy Storage Valuation and Optimization Tool project contract number EPC-14-019 conducted by Electric Power Research Institute (EPRI). The information from this project contributes to Energy Research and Development Division's EPIC Program. For more information about the Energy Research and Development Division, please visit the Energy Commission's website at www.energy.ca.gov/research/ or contact the Energy Commission at 916-327-1551. # **ACKNOWLEDGEMENTS** The authors thank the California Energy Commission for generous funding and support of this research. Without this project, the development of StorageVET™, a publicly available optimization and simulation tool for energy storage benefit-cost analysis, would not have been possible. # **ABSTRACT** Electric grid energy storage is essential to improving the reliability and affordability of California's electric power system. Large-scale energy storage technology is a way to hold or store electricity when production exceeds consumption. Energy storage has the potential to transform and enhance electric utility planning and operations with more reliability and affordability, particularly when integrated with high amounts of renewable resources. Current software tools that calculate the value of energy storage planning and operation are limited, are proprietary, and/or have not been validated by the stakeholders who require them. A transparent and accessible public model that demonstrates and quantifies the current and future benefits of energy storage will provide substantial value. The Storage Value Estimation Tool (StorageVET™) is a publicly accessible and customizable model for energy storage benefit-cost analysis. Users can assess a range of energy storage costs and benefits across multiple storage technologies, such as batteries, flywheels, control systems and power electronics) and includes a detailed financial model which can incorporate state or federal financial incentives. These evaluated benefits include day-ahead and real-time wholesale market revenues, avoided retail energy and demand charges, and avoided costs of alternative infrastructure investments. StorageVET™ can also analyze multiple-use applications, such as considering scheduling obligations incurred when the project is a Resource Adequacy capacity resource (utilities purchasing more than their peak load requirements to secure actual, physical commitments of electricity), or when providing transmission and distribution deferral, and distribution operational services. While the model is organized around the California power system and markets, it can easily be adapted to assessment of other regions. Hypothetically, **if** using StorageVET[™] improves decision making by enhancing the combination of cost reductions and increased benefits by 1 percent on average across the energy storage fleet in California; then the minimum baseline value of StorageVET™ is estimated at \$36.5 million. **Keywords**: Storage Value Estimation Tool (StorageVET™), Energy Storage Valuation Tool, energy storage, storage valuation, storage modeling, cost-benefit analysis Please use the following citation for this report: Kaun, Ben. 2016. *Validated and Transparent Energy Storage Valuation and Optimization Tool, EPC 14-019*. California Energy Commission. Publication Number: CEC-500-2017-016 # TABLE OF CONTENTS | Pag | e | |---|-------------| | Preface | i | | Acknowledgements | ii | | Abstracti | ii | | Table of Contentsi | V | | List of Figuresv | ⁄i | | List of Tablesvi | ii | | Executive Summary | 1
1
1 | | CHAPTER 1: Overview of Project Goals and Objectives | | | Background | 5
6
6 | | Goals AttainedObjectives Attained | | | CHAPTER 2: Understanding Industry Needs | | | Methodology to Collect Industry Needs - Workshops/Review/Survey | 9 | | Workshops | 0 | | Background Research for Storage
VET*** | 1 | | Overview of Findings1 | | | StorageVET™ Use Cases | 2 | | Mapping of Use Cases | 3 | | CHAPTER 3: Software Development1 ESVT and StorageVET™1 | | | StorageVETTM Architecture Overview | 7 | | Descriptions of StorageVET™ Modules | 17 | |--|----| | Pre-Optimization Configuration | 17 | | Scheduling Optimization | | | Post-Optimization Simulation | | | Financial Calculations | 20 | | StorageVET™ Software Limitations | 20 | | Price Taker | 21 | | Static Time-Series Load Simulation | 21 | | No Direct Measurement of Societal Benefits | 21 | | Others | 21 | | Use Cases Supported By StorageVET™ | | | Primary Use Cases with StorageVET™ Standalone Tool | 22 | | Example Use Cases Supported by Multiple Tools | | | Using StorageVET™ with Power Flow Modeling | | | Overview of Energy Storage Applications Covered | | | Storage Services and Applications | 27 | | Value Stacking, Compatibility, and Priority | | | Value Stacking | 28 | | Types of Compatibility | | | Technologies | | | Parameter Summary | 32 | | CHAPTER 4: Software Review | | | Review Methodology | | | Review Methodology | | | Alpha Testing Process | 34 | | Beta Testing Process | 35 | | QA/QC Approach | 36 | | Alpha Test Feedback | 38 | | Beta Test Feedback | 38 | | QA/QC Results | | | | | | User Access | | | Development Software vs. Online User Interface Compatibility | | | Addition Results of QA/QC Test Cases | 40 | | CHAPTER 5: Software Completion, Delivery, and Documentation | 41 | | Overview of User Documentation | 41 | | Ongoing Support and Maintenance | 43 | | Server Provisioning (2 Years) | 44 | | Analytica Cloud Player™ (ACP) Maintenance and Support | | | EPRI Ongoing Maintenance and Support Role | | | Open Source Version of StorageVET™ in 2017 | | | CHAPTER 6: Project Benefits | 45 | | Overview of Benefits to Project Stakeholders | | | | | | RegulatorsUtilities | | | Onnoes | 4b | | Energy Storage Developers | | |--|----| | End Customer | | | | | | Reference Case Results | | | | | | CHAPTER 7: Technology and Knowledge Transfer Technology and Knowledge Transfer Plan | | | | | | Goals and Objectives | | | Metrics for Success | 75 | | Schedule and Description of Technology Transfer Activities | 75 | | In-Person Training | 75 | | Webcast Training | | | Other PresentationsPress Releases | | | Energy Storage Integration Council | | | CHAPTER 8: Conclusions | 77 | | References | | | Glossary | 83 | | Appendices | | | Appendix A: StorageVET™ Use CasesAppendix B: Functional Requirements and Interface Specification | | | Appendix C: Energy Storage Valuation in California: Policy, Planning and Market Informati | | | Relevant to the StorageVET TM Model | | | Appendix D: StorageVET™ V1.0 User
Guide
Appendix E: StorageVET™ Software Review | | | Appendix F: StorageVET™ Technology & Knowledge Transfer Report | | | Appendix G: Final General and Technical Project Benefits Questionnaires | | | LIST OF FIGURES | | | Figure 1: StorageVET™ Functional Modules | 17 | | Figure 2: Illustration of Scheduling Optimization Module Output, Energy Dispatch | | | Figure 3: Illustration of Scheduling Optimization Module Output, Ancillary Services | | | Figure 4: Illustrative Output of the StorageVET™ Financial Calculation Module | | | Figure 5: Conceptual Framework for StorageVET™ Use with Production Cost Modelin | | | Figure 6: Conceptual Framework for StorageVET™ Usage With Power Flow Modeling | _ | | Figure 7: Components of a Storage Technology Model | | | Figure 8: Key Steps to Become a Beta Tester | | | Figure 9: Beta Feedback Survey Results-Overall Impression of StorageVET™ | | | Figure 10: Beta Feedback Survey Results-Ease of Access to StorageVET TM | | | Figure 11: StorageVET ^{IM} ACP User Interface | 43 | | Figure 12: Technology Parameters | 49 | |---|----| | Figure 13: Resource Adequacy Values for 2015 | 50 | | Figure 14: 2015 Day-Ahead Energy Prices | 50 | | Figure 15: NPV Total Resource Cost Test Costs and Benefits | 51 | | Figure 16: Illustrative Dispatch for September 7 | 52 | | Figure 17: Illustrative Dispatch for April 14 | 53 | | Figure 18: Net Dispatch for April 2016 | 53 | | Figure 19: Cycle Counts for Storage Dispatch | 54 | | Figure 20: 2015 and 2030 Day-Ahead Energy Prices | 55 | | Figure 21: NPV Total Resource Cost Test Costs and Benefits | 56 | | Figure 22: Illustrative Dispatch for September 7, 2030 | 57 | | Figure 23: Illustrative Dispatch for April 13, 2030 | 58 | | Figure 24: Cycle Counts for Storage Dispatch | 59 | | Figure 25: NPV Total Resource Cost Test Costs and Benefits | 60 | | Figure 26: Illustrative Dispatch for April 14 th | 61 | | Figure 27: Cycle Counts for Storage Dispatch | 62 | | Figure 28: Technology Parameters | 63 | | Figure 29: NPV Total Resource Cost Test Costs and Benefits | 64 | | Figure 30: Illustrative Dispatch for April 14, 2015 | 65 | | Figure 31: Cycle Counts for Storage Dispatch | 66 | | Figure 32: NPV Total Resource Cost Test Costs and Benefits | 67 | | Figure 33: Cycle Counts for Storage Dispatch | 68 | | Figure 34: StorageVET™ Engagement Funnel | 73 | | Figure 35: StorageVET™ Access and Use Steps | 74 | # LIST OF TABLES | Table 1: Prioritizing the Steps for Development of the Functionality | . 13 | |---|------| | Table 2: Mapping between Stakeholder-Identified Use Cases and StorageVET™ Use Cas | ses | | Table 3: Key Comparisons between ESVT and StorageVET™ | . 16 | | Table 4: Overview of Grid Services Covered in StorageVET™ | . 27 | | Table 5: Mapping between Feasible Services and Location of Storage Asset | . 28 | | Table 6: Example of the Priority Matrix Defined by the User | . 29 | | Table 7: Mapping between Feasible Services and Ownership of Storage Asset | . 30 | | Table 8: Storage Technologies with Corresponding Parameters Used for Modeling | . 32 | | Table 9: Example Service Combination Test Table | . 36 | | Table 10: Key Assumptions Across Illustrative Cases | . 48 | | Table 11: Transmission-Connected Reference Case Net Benefit Comparison | . 69 | | Table 12: Technology and Knowledge Transfer Impact Metrics | . 75 | | Table 13: Summary of StorageVET™ Goals and Objectives Attainment | . 77 | # **EXECUTIVE SUMMARY** #### Introduction As California progresses towards its goal of 33 percent renewable electricity generation by 2020 and reducing greenhouse gases, electric grid energy storage is essential to improving the reliability and affordability of the state's electric power system. Large-scale energy storage technology is a way to hold or store electricity when production exceeds consumption. Developing this technology for electricity to be available when needed, such as during peak demand times, would be a major breakthrough in electricity distribution. Energy storage systems can also interface between generation and load for more reliable power, and better balance intermittent power (renewable sources such as solar or wind) and make it more easily transmitted. . California has led in developing and implementing advanced energy storage projects. Despite this policy, advanced large-scale energy storage technologies, have not been widely used, and, more importantly, there appears to be little agreement or well understood on how best to quantify its value. These issues prevent infrastructure investments necessary for more energy storage installations. Current software tools that calculate the value of energy storage planning and operation are limited, are proprietary, and/or have not been validated by the stakeholders who require them. A transparent and accessible public model that demonstrates and quantifies the current and future benefits of energy storage will provide substantial value. # **Project Purpose** The Storage Value Estimation Tool, (StorageVETTM) is a publically available software platform that can evaluate diverse energy storage projects consistently, across the different storage connections (transmission-connected, distribution-connected, and customer-sited). The report explores the software platform, how stakeholders were engaged to help shape the platform requirements, the features and functions of the software, and how a user can operate StorageVETTM to solve specific problems and the expected benefits of the software platform. The team also studied how the platform, combined with the information obtained in the platform development process, can be transferred to the public to realize the full potential. As illustrated by the stakeholder-driven analyses completed by the California Public Utility Commission (CPUC) in the Assembly Bill 2514 energy storage proceeding, without a common, validated analysis platform, future energy storage system analysis would be fragmented and incomplete. The CPUC felt it was essential to build consensus on the methods used to develop and approve the most favorable storage projects. To help resolve this challenge, the Energy Commission released a competitive solicitation for a vendor to develop a new validated and publicly available method and supporting tool to provide more transparent decisions in future energy storage competitive selection rounds as part of the energy storage target set under Assembly Bill 2514 (Skinner, Chapter 469, Statutes of 2010). #### **Project Process and Results** To more clearly understand the software user needs, the research team used the Energy Storage Integration Council (ESIC) to solicit ongoing input and review from its members. ESIC is an active technical forum convened by Electric Power Research Institute (EPRI) to safe, reliable, cost-effective and environmentally responsible electric energy storage systems by developing public guidelines and tools. The ESIC stakeholders provided feedback in the initial use case workshops and surveys, participated in the beta testing, and provided critical feedback throughout development process of StorageVET™ The use cases addressed by StorageVETare: - 1. Estimate project benefits and costs: The model can determine the potential benefits and costs of an energy storage project given the location, size, and services available to it. This functionality may be useful for various potential investors of energy storage, including utilities, project developers/independent power producers, and electricity end customers. It may also be valuable for regulators reviewing investment decisions. - 2. Compare project options: The tool compares multiple potential projects consistently. Differences between projects may be the project specification, location, or services addressed. This information may be valuable to investors or regulators who desire to benchmark multiple project options while using an equivalent set of assumptions and modeling methodologies. - 3. Optimize project specification: The model determines the optimal characteristics for specifying a project specification, location, or services addressed. This may be valuable to investors choosing from a group of potential projects, or to an energy storage project or technology developer, attempting to design product options with the greatest potential. - 4. Optimize project operations: StorageVET[™] uses actual pricing and load data to simulate real operating conditions, and advanced techniques to generate optimal electricity into the grid. # Benefits to California Energy storage has the potential to transform and enhance electric utility planning and operations with more reliability and affordability, particularly when integrated with high amounts of renewable energy. Because of current costs of energy storage technologies, however, it is crucial to provide economic assessments to support decisions made by developers, utilities, and regulators. The CPUC directed combined procurement targets of 1.825 gigawatts (GW) of energy storage which will drive billions of dollars of ratepayer investment in energy storage over the next decade. There is clearly significant intrinsic value to a transparent and validated tool that simplifies stakeholder communication and cost-efficient use. Yet it is challenging to accurately quantify the ultimate benefits and cost-savings to the ratepayers that may result from using such a tool. It is a simpler task to establish a conservative minimum baseline for the value of StorageVETTM. Hypothetically, **if** using StorageVETTM improves decision making by enhancing the combination of cost reductions and increased benefits by *1 percent* on average across the storage fleet in California; then the minimum baseline value of StorageVETTM is estimated at \$36.5 million. In this hypothesis, the net benefit of the storage fleet without
StorageVETTM analysis is equal to the capital investment; and the average capital investment is \$2,000 per kilowatt (kW) of installed storage capacity. Considering this value is likely to exceed the minimum baseline, the project development cost could have a significant rate of return for the California's electric ratepayers. # CHAPTER 1: Overview of Project Goals and Objectives # **Project Goals and Objectives** # **Background** Under Assembly Bills AB2514 and AB2868 enacted in 2011 and 2016, California loadserving entities are required to evaluate and procure cost-effective storage technologies. The California Public Utility Commission (CPUC) set a combined target of 1.325 GW of new energy storage for the large investor-owned utilities procured by 2020 and deployed by 2024 (along with other targets for smaller load-serving entities), while the publicly-owned utilities submitted their first assessment of storage procurement to the California Energy Commission (Energy Commission) in 2014, with the next due in 2017. For its jurisdictional utilities, the CPUC has required that a common Consistent Evaluation Protocol (CEP) is filled in for all storage procurement proposals, but it will remain confidential. Moreover, the valuation methods used in actual procurement decisions remain proprietary to the utilities. Hence, there is no tool available for policymakers, regulators, or market participants to share common assessments of historical or future storage value across different scenarios. As such, despite the advances in storage policy and procurement, the role and valuation of energy storage is not fully understood publicly nor are valuations agreed upon. This is not just a California phenomenon, but has also been noted generally across the country by advisory committees of the US Department of Energy (DOE) (EAC, 2016). To support informed and cost-effective energy storage deployment, all engaged stakeholders must understand the assessed costs and benefits and optimization of energy storage projects with respect to use, technology, size, and location. A foundation for this common understanding is agreement on valuation results given a set of inputs and modeling methods. This project has developed a modeling tool which advances this objective for California storage applications, and potentially other regions with straightforward extensions. # Project Overview The project team has developed and deployed a publicly available, web-hosted software model named the Storage Value Estimation Tool, or StorageVET™, and reference databases that support assessment and optimization of energy storage projects, leading to informed decision-making by regulators, utilities, and energy storage project developers. The model was developed collaboratively with an expert project team, open stakeholder processes, and reference data sets. StorageVET™ is also adaptable to certain changes in market designs and valuation methods over time. ¹ These methods are described generally in the utility applications but are otherwise not public. # **Project Goals** The goals of this project were to: - Facilitate assessment and communication of the value for energy storage projects. - Support optimization of energy storage project cost-effectiveness. Declining storage costs have raised policy and market interest in many potential storage applications over the coming decade, across the transmission-connected, distribution-connected, and customer-sited domains. California is the national leader in implementing storage policies, but there is as yet very little new storage operating on the California grid, and many of the already contracted projects will not come on-line for several years. Initial results of demonstration projects are just now becoming available (e.g., PG&E 2016). StorageVET™ is thus expected to result in the ratepayer benefits of lower costs, increased reliability, and improved safety by making widely available a credible, flexible, and practical tool for determining the value of energy storage projects by technology, use, location, and size in a way that facilitates communication among interested stakeholders. This facilitated communication is crucial to good decision-making on investment in the numerous new energy storage projects anticipated in California. Greater reliability is expected from improved understanding of energy storage benefits and costs, such that greater use of energy storage may be enabled where it is cost-effective for utility customers and ratepayers. Lower costs are expected because the use of this tool could greatly improve stakeholder communication regarding the best investments in storage. Increased safety is expected because deploying a flexible resource like energy storage supports public benefits. Many regions, including California, have an interest in utilizing storage as a rapidly deployable resource which can address potential system emergencies or support system resiliency. This tool will contribute to this assessment by providing detailed economic analysis of multiple use applications including emergency deployments at different points of connection. # **Project Objectives** Following the goals established earlier, the objectives of this project were to: - Obtain buy-in from key stakeholders on requirements and approaches - Leverage prior investments in models and analyses - Create reference scenarios and data sets through coordination with relevant proceedings - Develop and deliver a public, transparent, and validated tool as cloud-hosted software - Achieve broad adoption of software with robust technology transfer activities # Summary of Goal and Objective Attainment #### **Goals Attained** StorageVET[™] supports the project goals by providing the first publicly accessible, cloud-hosted tool for storage optimization, along with advances in the types of products and applications which can be modeled. In particular, StorageVET[™] expanded on the capabilities of prior models of the same type, providing a closer correspondence to storage operations and revenues in actual power markets. These developments are expected to bring ratepayer benefits, both by improving accuracy of storage analysis and by allowing a wider set of actors to evaluate storage value and communicate their results. StorageVET™ leverages the substantial prior developments of the Electric Power Research Institute (EPRI) Energy Storage Valuation Tool (ESVT), and provides a range of new capabilities. When ESVT was first developed, it represented a step forward in storage modeling by providing a complete cost-benefit framework along with a large number of pre-packaged storage technologies and a combustion turbine model as a capacity benchmark. ESVT was used to inform the CPUC's storage proceeding in the early phases (EPRI, 2013). However, ESVT has limitations that would not meet the requirements of a publically available tool. StorageVET™ includes many improvements to the ESVT approach: - ESVT is an offline platform requiring users to separately license the Analytica software platform. It is not generally available to the public. - ESVT dispatch simulation can only operate on an hourly time step. It does not accept input data in any other format. - ESVT does not simulate state-of-charge effects of regulation activity. - ESVT uses an optimization engine that limits the number of decision variables. This limits flexibility of service selection and time-step granularity. - ESVT does not evaluate conflicting constraints caused by the selection of multiple services. It does not allow users to prioritize services to resolve conflicts. - ESVT does not identify limiting storage performance factors in investment deferral use cases. - ESVT does not include Flexible Ramping and does not allow for the addition of additional services in the future. - ESVT does not allow for the easy addition of new storage technologies and financial incentives. To address these limitations, the Energy Commission supported the development of StorageVET™ to establish a publicly accessible, cloud-hosted software tool that leveraged and advanced software code and modeling methods from the ESVT model, but focused on the specific storage valuation needs of California. StorageVET™ includes valuation used in energy storage planning and procurement by utilities; a framework which could consider a broad scope of the CPUC use cases, costs, and benefits; and methods to evaluate storage in the presence of increasing renewable penetration and other changes to power system conditions. Access to StorageVET™ is simplified. Users who desire to preserve confidentiality of their data will be able to download the tool to a desktop, although this approach will require an Analytica™ license. StorageVET™ has implemented modeling advancements over ESVT, including enhanced representation of services and dispatch in the sub-hourly time domain and better representation of decision-making under uncertainty through scenario analysis. Increased automation is implemented to inform optimized project design in a user-friendly manner. Other development objectives were to respond to the stakeholder needs identified through use case workshops, surveys, and other stakeholder engagement meeting. These model attributes, including a detailed comparison to ESVT, are discussed further in Chapter 3. # **Objectives Attained** This section provides a checklist of key objectives of the project and how they were achieved, with each relevant chapter identified. Subsequent sections of the report provide many more details. - Chapter 2: Obtained buy-in from key stakeholders on requirements and approaches through multiple stakeholder engagements to guild the development of use cases for StorageVET™. To this end, the project team: - Solicited feedback on use cases, technologies, and services to include in the model from multiple stakeholders through workshops and surveys. - Used the Energy Storage Integration Council
(ESIC) to advise on model attributes and also provide beta testing. - Organized a Technical Advisory Committee which included industry representatives to review the process of the development. - Chapter 3: Leveraged prior investments in models and analyses by examining and advancing on codes and methods used in ESVT, incorporating authors of ESVT into the StorageVET™ project team and comparing modeled results of similar projects from ESVT and StorageVET™. The project team identified a series of additional capabilities not included in ESVT including new types of wholesale market processes and products which did not exist when ESVT was deployed, such as the CAISO Fifteen Minute Market (begun in 2014) and Flexible Ramping Product (begun in November 2016). - Chapter 3: Created reference scenarios and data sets through coordination with relevant proceedings as evident in the use cases in the Quick Start module of StorageVET™; - Chapters 4-5: Developed and delivered a public, transparent, and validated tool as cloud-hosted software: - StorageVET[™] has undergone robust alpha and beta tests as well as internal quality assurance process. - All documents developed in the process are referenced and published, including the development of use cases, extensive details of the model structure and user interface. - Chapters 5, 7: Projected to achieve broad adoption of software with robust technology transfer activities. - Outlined the planned technology and knowledge transfer activities and expected results. In sum, these model improvements make StorageVET[™] the most sophisticated commercial model of its type for the California market, as well as being both publicly available and easily accessible. # CHAPTER 2: Understanding Industry Needs # **Purpose** This chapter provides a summary of the process to determine functional and technical objectives for the StorageVET[™] model. This was accomplished through a combination of the following: - Engagement with target users of the model to develop functional and technical requirements. - Background research of regulatory and technical information pertaining to storage to support model definition. # Methodology to Collect Industry Needs – Workshops/Review/Survey To support the objective to obtain buy-in from key stakeholders on requirements and approaches, the project team engaged stakeholders at different stages of the project, including two initial use case workshops to collect stakeholders' expected use of the tool, surveys to stakeholders to prioritize the use cases once they were narrowed down, and multiple review and test sessions to go through the functionality of StorageVETTM. # **Workshops** The project team held two use case workshops on September, 1, 2015 and December, 10, 2015. In the first workshop, the team solicited input about how the users and other storage stakeholders may use the forthcoming tool to make various decisions. The second workshop was focused on how the discussed use cases address the complex aspects storage investment, operations, and system design. The workshops were organized into three separate breakout sessions, or "tracks", that focused on technology, services, and tool functionality. Topics discussed in the technology track: - Which technologies must be included? Which others would be nice to have? - Costs of storage: what are included in the cost numbers? Are the language and parameters used to characterize all technologies consistent? - Performance of storage: at which interface of storage is the performance measured? Which parameters impact the cost-effectiveness of storage? Topics discussed in the grid services track: - What are the commonalities and conflicts among various service objectives? - What framework and parameters define a service? - What service combinations represent the most common use cases? - How should dispatch be prioritized among multiple services? Topics discussed in the tool functionality track: - List and prioritize valuation metrics. - Prioritize gaps among required metrics, ESVT outputs, and CEP requirements. - Identify strategies for establishing common valuation outputs. - Identify and prioritize software functionality to support these outputs. The discussions at the workshops were organized into functional requirements around use cases, the types of services, and the technologies. The project team summarized the findings in a separate EPRI document $StorageVET^{TM}$ Use Cases (Appendix A). # Survey After collecting feedback from the workshops, the project team organized the use cases under three general types of users: regulators, investors, and operators of energy storage. The project team defined the use cases in terms of parties involved, the required data, the processes of how such decisions are made, and how they can be implemented in StorageVETTM. The project team then conducted a survey of stakeholders in February 2016 to determine the priorities for use cases, services, and technologies to be considered in the tool. The respondents identified the following key purposes for a public energy storage valuation tool: - To validate internal modeling regarding the economic feasibility of energy storage projects to financial institutions and clients. - To compare results to proprietary economic models for validation. - To understand the drivers and key applications of Energy Storage Systems from utilities and market perspective. - To help design systems that better meet customer requirements. - Provide a common view and consistent methodology of the value of energy storage within a use case and specific location. The results of this survey are presented later in this chapter. # **Technical Advisory Meetings** The project team held four technical advisory meeting throughout the length of the project with ESIC members to get feedback on the prioritized use cases, final functionality of the model and data inputs. # Role of the Energy Storage Integration Council (ESIC) in StorageVET™ Development This project utilized EPRI's Energy Storage Integration Council (ESIC) to solicit ongoing input and review for this project. The stakeholders in ESIC provided feedback in the initial use case workshops and surveys, participated in the beta testing, and provided feedback throughout development process of StorageVET $^{\text{TM}}$. ESIC is an open, technical forum with the mission to advance the integration of energy storage systems through open, technical collaboration. ESIC began in 2013, sponsored by the Energy Storage Program at EPRI, in collaboration with utilities, vendors, National labs, and industry experts created the Energy Storage Integration Council (ESIC). Its mission is to facilitate safe, reliable, affordable, and environmentally-responsible electricity through the development of publicly available guidelines and tools. ESIC is an active venue, with multiple meetings per month, executed via a combination of inperson meetings and webcasts, with the objective to identify utility and regulatory requirements, discuss technical gaps, and align on common approaches for the effective implementation of energy storage across several topic areas. ESIC is generally organized into three major working groups: Grid Services and Analysis, Testing and Characterization, and Grid Integration. Specific work product developments are facilitated through more frequent, small group discussions in subgroups. More information about ESIC can be found at the ESIC website: www.epri.com/esic. StorageVET[™] complements several other publicly available tools and guidelines published by EPRI through ESIC. A special "StorageVET[™] subgroup" was created under the Grid Services and Analysis working group. # Background Research for StorageVET™ The project team conducted research of the regulatory landscape and market information in California. This background research is summarized in *Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET*TM *Model* (Appendix C). The document provides general descriptions and technical details about the California policy, program and market contexts for energy storage use cases and applications modeled in StorageVET™ and other storage valuation tools. The purpose of the document is to allow StorageVET™ users to gain an understanding of how storage valuation is conducted in California, and how the quantitative results available through the StorageVET™ tool should be interpreted. This includes details on how storage resources will actually be modeled, operated, and valued by California entities when providing one or more wholesale market services, distribution integration capacity analysis and distribution services, transmission and distribution deferral, and retail rate reductions. In addition, the document explains the correspondence between the StorageVET™ model structure and how actual storage projects are valued. Most of the relevant market designs, rates, and regulatory rules are summarized, along with guidance on further research. In addition, the document points to recent and ongoing storage demonstration projects in California which may provide valuation results which can be replicated or compared to those from StorageVET™. These include the references in (Rawson and Sanchez, 2015; Pacific Gas and Electric, 2016; Southern California Edison, n.d; Pacific Gas and Electric, n.d; and San Diego Gas and Electric, 2016). # **Overview of Findings** The findings from the stakeholder engagement process and the background research are summarized into *StorageVETTM Use Cases* (Appendix A) and *StorageVETTM Functional Requirements and Interface Specification* (Appendix B). The former outlines the types of problems various users can utilize StorageVETTM to solve, the processes of how these decisions are made and the necessary inputs and outputs of each use case. The latter summarizes the requirements on functions and user interface
stemming from the use cases. # StorageVET™ Use Cases The use case document explains how different users may utilize StorageVETTM and the steps they would follow. The methodology used to develop the use cases is commonly used when planning software development. As previously described, the use cases were organized under three types of functional users: regulators, investors, and operators. While it is certainly possible for other types of individuals and entities to use the model, such as researchers, this document describes how these three types of functional users can use StorageVETTM to address a particular type of problem, the stakeholders that are involved, and the necessary information for each use case. In addition, this document also describes the processes that StorageVETTM goes through to solve the use cases, includes starting condition, steps, and end results, as well as exceptions. # StorageVET™ Functional Requirements and User Interface This document describes the functionality of StorageVET™ software. It is derived mostly from the processes in the StorageVET™ Use Cases document. This document describes the purpose of each function in the StorageVET™ software and how the functions map to the use cases. Its primary use was for the StorageVET™ developers to understand the requirements and how they should be implemented. # **Prioritizing Functionality and Data Sources** In the survey discussed earlier, the project team asked various stakeholders to prioritize the use cases. Following the prioritization, the project team examined the interdependencies of the use cases and re-ranked them to meet the project goals and identify tasks that must be completed early in the development process. This ranking by stakeholders and project team are presented in Table 1. More details about each use case can be found in *StorageVET*TM *Use Cases* (Appendix A). Table 1: Prioritizing the Steps for Development of the Functionality | | | Ranking by Stakeholders | Ranking by Project | | |-----------|---|-------------------------|-----------------------|--| | Regulator | | | Team | | | 1.1. | Design Scenarios and Model Assumptions | Very Important | Very Important | | | 1.2. | Compare ES Project Benefits, Costs, & Risks | Very Important | Very Important | | | 1.3. | Design Incentives | | Potentially Important | | | 1.4. | Model / Data Benchmarking | Very Important | Potentially Important | | | 1.5. | Define Benchmark Model for Improving CEP | | Potentially Important | | | | Investor | | | | | 2.1. | Screen Feasible Locations | Very Important | Very Important | | | 2.2. | Size a Project by Location, Primary Service, and Technology | Very Important | Very Important | | | 2.3. | Benchmark a Proprietary Valuation Method | Very Important | Potentially Important | | | | Operator | | | | | 3.1. | Reshape Net Load Profile | Very Important | Very Important | | | 3.2. | Co-Optimize Services Scheduling | Very Important | Very Important | | | 3.3. | Determine Left-Over Storage Capacity | Very Important | Very Important | | | 3.4. | Schedule an Outage | | Potentially Important | | | 3.5. | Backup Power | | Very Important | | | 3.6. | Power Quality | | Potentially Important | | | 3.7. | Calibrate Degradation Model | | Potentially Important | | Please see Chapter 6 Use Case Ranking in Appendix A for more detailed results of the survey The data sources that were identified by stakeholders to be included in the StorageVET $^{\text{TM}}$ are: CAISO OASIS data 26 percent Weather Data 15 percent Green Button Load Data 14 percent OPEN EI 11 percent # **Mapping of Use Cases** The project team consolidated the use cases that were proposed by the stakeholders because it is possible to utilize one use case for many applications. Table 2 shows the mapping between different use cases for StorageVETTM and those from the perspective of the different potential users of the tool (namely, regulator, investor, and operator). The actual use cases implemented in StorageVETTM are summarized as: - 1. Estimate project benefits and costs: Given a predetermined set of services, technology, location, and operation policy, calculate the project value over a fixed period of time. - 2. Compare project options: Compare multiple potential projects on a consistent basis. Differences between projects may be the project specification, location, or services provided. - 3. Optimize project specification: Given a set of different project specifications, find the project specification (size, configuration, technology, location) that maximizes the value over all the alternatives. - 4. Optimize project operations: Given a project specification, find the optimal operation that maximizes the value over the project lifetime. Table 2: Mapping between Stakeholder-Identified Use Cases and StorageVET™ Use Cases | | Stakeholder-Identified Use Cases | StorageVET™ Use Cases | | | |-----------|---|-------------------------------------|--|--| | | Regulators | | | | | 1.1. | Design Scenarios and Model Assumptions | Compare project options | | | | 1.2. | Compare ES Project Benefits, Costs, & Risks | Optimize project specification | | | | 1.3. | Design Incentives | Optimize project specification | | | | 1.4. | Model / Data Benchmarking | Optimize project specification | | | | 1.5. | Define Benchmark Model for Improving CEP | Optimize project specification | | | | | Investors | | | | | 2.1. | Screen Feasible Locations | Optimize project specification | | | | 2.2. | Size a Project by Location, Primary Service, and Technology | Optimize project specification | | | | 2.3. | Benchmark a Proprietary Valuation Method | Estimate project benefits and costs | | | | Operators | | | | | | 3.1. | Reshape Net Load Profile | Optimize project operations | | | | 3.2. | Co-Optimize Services Scheduling | Optimize project operations | | | | 3.3. | Determine Left-Over Storage Capacity | | | | | 3.4. | Schedule an Outage | Optimize project specification | | | | 3.5. | Backup Power | | | | | 3.6. | Power Quality | Optimize project operations | | | | 3.7. | Calibrate Degradation Model | Optimize project operations | | | # CHAPTER 3: Software Development In this chapter, a comparison of ESVT and StorageVETTM is first presented to illustrate the advances developed for the StorageVETTM model. Subsequent sections describe the model structure of StorageVETTM, the use cases the tool covers, and an overview on how the tool models grid services and technologies. For more detailed explanation of how StorageVETTM considers grid services and each storage technology refer to $StorageVET^{TM}$ V1.0 Software User Guide (Appendix D) and Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to StorageVETTM Model (Appendix C). # ESVT and StorageVET™ EPRI and E3 developed the Energy Storage Valuation Tool (ESVT) in 2011. At the time, ESVT represented a step forward in storage modeling by providing a complete costbenefit framework along with a large number of pre-packaged storage technologies and a combustion turbine model as a capacity benchmark. ESVT was used to inform the CPUC's storage proceeding in the early phases (EPRI, 2013). ESVT is written fairly generically to accommodate users in different U.S. wholesale markets. Its optimization time-step is typically hourly, corresponding to the day-ahead wholesale markets, but can also be set by the user and supported with datasets. Among the limitations of ESVT is that non-EPRI member users have to buy a license, and users have to download the Analytica software which also has license requirements. The one-hour time-step in ESVT limits the ability to model the CAISO real-time markets, which are becoming more important for renewable integration. Furthermore, the generic market product definitions and financial settlement assumptions do not necessarily correspond to the specifications in particular markets. These limitations were considered reasonable at the time for a planning tool, and were not intended to validate actual market participation. StorageVETTM addresses these limitations by enabling a publicly accessible, cloud-hosted software tool that leverages an advanced software code and modeling methods from the ESVT model with a focus on the specific storage valuation needs in California. The updated tool is also anticipated to offer the opportunity to validate actual market results. Table 3 provides a detailed comparison of the improvements made between ESVT and StorageVETTM when modeling particular market services. More details on how these services are modeled can be found in subsequent chapters and in the appended reports. Table 3: Key Comparisons Between ESVT and StorageVET $^{\text{TM}}$ | | ESVT | StorageVET™ | | | |--|---|--|--|--| | | Day-Ahead Market | | | | | Energy | 24-hour optimization, 1 hour time-step | Model structure is the same as ESVT, but with option to calculate result based on persistence (to measure effect of market price uncertainty) | | | | | Regulation Up and Regulation
Down capacity as separate or
combined services | Model structure is the same as ESVT, but with additional options to calculate eligible capacity for different CAISO market participation models (e.g., NGR, NGR-REM) | | | | | Regulation mileage payment not included | Regulation mileage payment included on an hourly basis | | | | Regulation | Regulation energy make-up using average day-ahead energy prices | Regulation energy make-up is calculated more accurately based on actual real-time energy prices on 15 minute basis. | | | | | Only one method for
modeling
Regulation: co-optimized with
other services | Two methods for modeling Regulation: co-optimized with other services; and Regulation only under CAISO Regulation Energy Management (REM) rules. | | | | Spinning and
Non-spinning
Reserves | Modeled as capacity reservation, co-optimized with other services. | Model structure is basically the same as ESVT. | | | | Resource
Adequacy
capacity
scheduling | Storage resource is required to operate in user-defined peak hours | Storage resource can be modeled as either (a) available to operate in user-defined peak hours, or (b) as required to operate in those hours. | | | | Real-Time Market | | | | | | Energy | Not modeled | Models Energy dispatch in Fifteen
Minute Market (FMM), using 2 hour
optimization horizon | | | | Flexible Ramping Product (FRP) | Not modeled | Models FRP as co-optimized with
Energy in Fifteen Minute Market
(FMM), using 2 hour optimization
horizon | | | | Ancillary Services | Not modeled | Day-ahead ancillary service awards can be used as constraints when calculating real-time energy and FRP opportunities | | | # StorageVET™ Architecture Overview The architecture of StorageVET[™] contains four major modules, each with an important purpose toward to the goal of enabling flexibility, modularity, and ability to configure scenario-specific evaluations of energy storage projects. These modules include: - Pre-optimization configuration - Scheduling optimization - Post-optimization simulation - Financial Calculations The architecture of the tool and the relationship of each module with key model inputs and outputs are represented in Figure 2. Figure 1: StorageVET™ Functional Modules # **Descriptions of StorageVET™ Modules** # **Pre-Optimization Configuration** The primary purpose of this module is to collect all technical and reliability-related service constraints and check their feasibility, prior to continuing to the schedule optimization of the energy storage. - Key inputs to this module include: - Storage sizing - o Interconnection and grid constraints - Deferral loads and DG output - Resource adequacy - Other long-term commitments: - Key outputs to this module - Superset of time-series dispatch constraints (power and energy) - Identification of violations or infeasibilities # **Scheduling Optimization** The primary purpose of this module is optimize time-series service participation and energy storage dispatch scheduling, subject to constraints which were collected and reconciled in the "Pre-Optimization Configuration" module. Depending on the scope of energy storage project objectives (services) which have been selected by the user for evaluation, this module may accommodate one or two optimization schedules. A first pass is typically a one-day or multiple-day look ahead. A second pass is incorporated if real-time energy market participation is selected, which evaluates the commitments of the day-ahead schedule and evaluates whether the storage may access additional value, either based on uncommitted power or energy capabilities, or through the "buy-out" of the day-ahead market schedules that clear. ### • Key inputs: - o User grid service selection - Market service price data and rules (as applicable for case) - Customer tariff (as applicable for case) - Storage performance, efficiency - Soft constraints (e.g. penalties for PV self-consumption, degradation) - Real-time energy prices and ramping constraint #### • Key outputs: • Optimized time-series dispatch schedule (separate and sequential dayahead and real-time optimizations, as applicable to case) Figures 2 and 3 illustrate a co-optimized day-ahead energy storage project schedule, which includes storage participation by grid service. Figure 2: Illustration of Scheduling Optimization Module Output, Energy Dispatch 1.2 Ancillary Service Report Simulation Years 2017 Summary Column Commit (MW) Day of Year 1/1 Horizontal Axis: Daily Dispatch Index Key: Ancillary Service Ancillary Service Report 25 20 05:00 06:00 07:00 08:00 09:00 11:00 12:00 13:00 **Daily Dispatch Index Ancillary Service** Reg Down Reg Up Spinning Reserve Non-Spinning Reserve Figure 3: Illustration of Scheduling Optimization Module Output, Ancillary Services # **Post-Optimization Simulation** This module incorporated the most complex performance relationships which can be used to refine the dispatch of the energy storage project and evolution of its state. Energy storage systems contain unique and complex interrelationship between performance, state-of-charge, current dispatch power levels, and ambient conditions. Incorporation of all of these characteristics into the current version of the StorageVETTM model would cause significant complications for data gathering, usability, and computational intensity of the tool. However, the existence of these relationships should not be ignored. This module provides the flexibility for the model to incorporate and test these relationships, without forcing the optimization problem to multiply in size. - Key inputs - State-dependent performance parameters that would otherwise results in non-linear or mixed integer optimization (e.g. P or efficiency as a function of SOC) - Key outputs - Time-series power and energy dispatch of project - State-of-charge evolution - State of health and degradation Currently, the most important function of this module is to enable the incorporation of minimum power output levels (often called "P") for technologies with that constraint. This more notably includes pumped hydro storage (PHS) and compressed air energy storage (CAES), whose turbine-based mechanical systems contain minimum pumping/compression and minimum generation levels. Incorporation of these parameters into the optimization is feasible, but it requires mixed integer programming (MIP), which is dramatically more computationally expensive than linear programming. ## **Financial Calculations** The final major module of StorageVET™ is responsible for the collection of all optimization and simulation dispatch outputs and, furthermore, the conversion of those time-series outputs into financial model. This module incorporates key ownership and financing attributes, along with macroeconomic factors, to develop a project level pro forma financial statement. Additionally, it performs a number of additional calculations for quick metrics and comparison that may be of interest to a user. - Key inputs - o Ownership and financing information, project term - Inflation, discount rate - Project cost information - Key outputs - Benefit to cost ratios - NPV - Net cost of capacity - Breakeven CAPEX - Project pro forma financials - PUC cost tests (for customer programs) An illustrative output from the Financial Calculations module is provided in Figure 4. 1.2 NPV Cost/Benefit Chart NPV cost/benefit chart indexed by pro forma categories Horizontal Axis: Cost/Benefit Key: Cash Flow - All Categories \$70,000,000 \$60,000,000 \$50,000,000 \$40.000.000 \$30,000,000 \$20,000,000 \$10,000,000 Cost/Benefit Cash Flow - All Categories Resource Adequacy Capacity (RA) Day Ahead Energy Time Shift State Tax Refund Interest Expense Federal Tax Paid Frequency Regulation Loan Repayment Expense (Principal) Debt Service Reserve Federal Tax Refund Tax Credit - Federal ITC Spinning Reserve Interested Earned on Debt Service Reserve Non-Spinning Reserve Return on Equity Investment Fixed O&M State Tax Paid Equity Investment Figure 4: Illustrative Output of the StorageVET™ Financial Calculation Module # StorageVET™ Software Limitations Many of the limitations of StorageVET™ are because it models the storage technology only, and does not model any system effects due to storage operation, except potentially indirectly. These include the following: ## **Price Taker** StorageVETTM is a price taker model, in that it uses already determined market prices (or costs) as an input but does not determine how the resulting storage dispatch might affect those prices. These prices could be historical prices from the wholesale market, or forecast prices. An interpretation of this approach is that the storage device is a very small or "marginal" resource and hence has a small, non-measurable impact on the market or power system. StorageVETTM can also be used in tandem with models of the power system to develop inputs into those models, or to calculate the benefits of a marginal storage resource in different power system scenarios. In these applications, StorageVETTM is still a "price-taker", but can iterate with another model which can determine impacts of the storage resources on the market or system operations (see discussion below). #### Static Time-Series Load Simulation For the same reason that it does not model impacts on market prices, StorageVET™ also does not model effects of the storage system on exogenous loads, or other elements within a transmission/distribution system, such as power flow or voltage control. Load effects, and interaction with transmission/distribution circuits are modeled as data time-series that are included as requirements for the storage system operation. StorageVET[™] does not model or simulate transient behavior at circuit level, such as frequency/voltage stability. The tool only models power and energy balances over time. #### No Direct Measurement of Societal Benefits #### **Emissions Benefits/Costs** Storage resources will affect greenhouse gas emissions by altering the operations of conventional, fossil generation. However, because it doesn't model the impacts of the storage resource on other generators, StorageVET TM does not calculate the costs and benefits of the project in terms of increased or decreased emissions. These benefits would be derived from power system models. #### System Production Cost Portfolio Impacts Storage resources will also affect non-market priced aspects of power system operations and markets, such as improving the efficiency of generation commitment and
dispatch. The resulting avoided costs, such as generator start-up costs or minimum load costs, could be significant in some scenarios. These benefits would be derived from power system models. #### Others StorageVETTM does not perform storage sizing endogenously within the model. To perform this calculation, the user would run sensitivity analysis over varying parameters that might allow for optimal sizing by evaluating a set of alternatives and providing information on their value. # Use Cases Supported By StorageVET™ # Primary Use Cases with StorageVET™ Standalone Tool The use cases presented here are the generalized categories mapped to the use cases identified in Chapter 2. # 1. Estimate project benefits and costs A user desires to determine the potential benefits and costs of an energy storage project given its location, size, and services available. This functionality may be useful for various potential investors of energy storage, including utilities, project developers/independent power producers, and electricity end-use customers. It may also be valuable for regulators reviewing investment decisions. The steps a user follows to perform this use case are: - Step 1: Provide StorageVET™ own data, and/or utilizes default data captured within the software, including energy storage project cost and performance, services and value streams addressed, and other location-specific and financial information. - Step 2: Run simulation to determine optimized project operations under user-defined configuration for services, priorities, and time - Results: Review financial results including net present value (NPV), benefit-to-cost ratio, optimized storage operation schedule, and other financial and technical outputs #### 2. Compare project options A user desires to compare multiple potential projects on a consistent basis. Differences between projects may be the project specification, location, or services addressed. This may be valuable to investors or regulators which desire to benchmark multiple project options while using an equivalent set of assumptions and modeling methodologies. The steps a user follows to perform this use case are: - Step 1: Provide StorageVET[™] with own data for multiple project sites using StorageVET[™] Case Definition Spreadsheet (a Microsoft Excel®-based spreadsheet tool to fully define a case for modeling). - Step 2: Run batch of simulations to determine the optimized project operations under user-defined configuration for services, priorities, and time. - Results: The use case produces the net present value (NPV), the benefitto-cost ratio, the optimized storage operation schedule, and other financial and technical outputs. StorageVET™ will also rank and evaluate project options by output metrics of interest to user or decision-maker. #### 3. Optimize project specification A user desires to determine the optimal characteristics for specifying a project specification, location, or services addressed. This may be valuable to investors choosing from a group of potential projects, or to an energy storage project or technology developer, attempting to design product options with the greatest potential. The steps a user follows to perform this use case are: - Step 1: Provide StorageVET™ with own data for a base case that represents the user's guess for an appropriately configured and sited project - Step 2: Develop hypothesis for an improved energy storage project specification, location, or services and provide data for a second case, which alters one variable or batch of variables - Step 3: Run simulation - Results: Review results of interest - Step 4: Choose case result with more desirable results - Step 5: Develop a new hypothesis, input data, run, review results - Step 6: Repeat until optimal or user acceptable result is reached ### 4. Optimize project operations StorageVET™ uses actual or forecasted pricing and load data to simulate real operating conditions, and advanced optimization techniques are used to generate optimal dispatch. The optimization framework implemented in StorageVET™ allows modeling operating constraints inherent to the storage system, such as interconnection constraints, as well as those related to the operating specifications, such as control actor, interaction with solar PV, energy exchange with the grid, and reliability service reservations. The user will perform the following steps for this use case: - Step 1: Provide StorageVET™ with project-specific data, including locations, technology specification, and contracted or desired services. - Step 2: Run a simulation to determine the optimized project operations, more specifically, what services the project should provide at any given time. - Results: The use case produces the optimized storage operation schedule, and related financial and technical outputs. # **Example Use Cases Supported by Multiple Tools** Using StorageVET™ with other power system modeling tools opens a further range of potential uses, particularly in resource planning processes in distribution and transmission systems. Two commonly used power system tools in storage integration studies are production cost models and power flow models. These model types are discussed in this section. #### Using StorageVET™ with Production Cost Modeling Power system economic and operational models require consideration of supply, demand, storage and transmission at various levels of spatial and temporal resolution, along with simplification of actual constraints (most commonly, linearization of nonlinear constraints), with the capability to track generation and non-generation resource operations over time to ensure steady-state operational feasibility and measure operational costs and revenues. A particular class of these models used to evaluate resource operations is called "production cost models" (PCM). PCM are used to simulate a period of operation (typically a year) and focus on the commitment and dispatch of all resources on the system at some temporal granularity (typically hourly) to meet the load at least cost while obeying numerous generation, operating reserve, and transmission network constraints. The results of these tools represent anticipated energy usage throughout the period as well as system and individual technology or portfolio costs and revenues/profits. The results can be extremely useful for energy storage valuation as costs and both energy and ancillary service revenues can be captured. These types of models have been available for decades, but have undergone additional refinements to accommodate more services and improve both short-term and longer-term market and operational forecasting. In addition, some software packages include market bid curves using ISO-released data, and hence can be used for near-term market price forecasts. Historically, these models were primarily deterministic, in that they evaluated a single load forecast and assumed perfect foresight over the time-horizon for generator operations. More recently, additional stochastic elements have been introduced, both in determining the inputs to the models and in adding types of uncertainty to the sequence of commitment and dispatch operations. There are many recent examples of storage studies using production cost models, including (Koritarov et al., 2013; Eichman et al., 2015; California ISO, 2016; and Liu et al., 2016). Some of these are discussed further below. # Flow Chart Conceptual Methodology Figure 5 illustrates the interface between production cost models and StorageVETTM or similar tools. On the left hand side, the production cost model is used to generate inputs for use in StorageVETTM, which can further refine the storage value calculation. StorageVETTM could be used to develop production profiles which capture constraints not in the production cost model (such as distribution deferral constraints) before the storage system is modeled in the production cost model. These functions are described further below. Figure 5: Conceptual Framework for StorageVET™ Use with Production Cost Modeling #### Use PCM to Generate Time-Series Price Data for StorageVET™ to Use Production cost models are one method to calculate future aggregate production costs and marginal prices in each time interval being modeled on the power system, under different scenarios for fuel costs, resource mix, market scope and other factors. As StorageVET™, does not model power systems, it must rely on other models to generate price forecasts which can be used to estimate future value of storage. StorageVET™ includes some representative future energy prices calculated using production cost models. #### Using StorageVET™ Outputs to Configure Production Cost Modeling Runs In these uses, StorageVET™ would be used to adjust storage capacity (MW) available for dispatch to reflect storage operational or economic constraints not captured in the production cost model, or to represent market rules which could result in different types of market operations for different storage technologies (e.g., limited energy vs. longer duration). There could be a number of these types of uses, mentioned a few here. Generally, production cost models adapt their existing pumped storage model representations to evaluate other types of storage at the bulk level. The pumped storage representations typically do not include certain types of storage technology constraints which might apply to other technologies, such as effect on project life of the number of cycles when providing certain services or other constraints. StorageVETTM could be used to adjust the value of the storage device resulting from the production cost model ex post to reflect these additional constraints. In other cases, the decision about storage applications in the production cost model may depend on market rules which can be better assessed initially with StorageVET[™]. For example, in the CAISO, while there is one frequency regulation control signal, there
are several participation models for providing Regulation, with different methods for determining the quantity of eligible Regulation capacity (see EPRI, *Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET™ Model,* (EPRI, 2016, Chapters 6 and 9) submitted into the day-ahead market. StorageVET™ could be used either to help determine the capacity of the storage resource assumed to be available in the production cost model, or to help check the allocation of the storage resource's capacity to Regulation resulting in the production cost solution. Another use is to determine operational constraints for storage technologies providing multiple-use applications. For example, for a device providing distribution upgrade deferral and wholesale services, production cost models would need inputs on hourly constraints on storage operations due to these sub-transmission operating constraints. #### Using StorageVET™ with Power Flow Modeling StorageVETTM can leverage the results of power flow modeling and analysis tools. It is done via an iterative process in which the power flow modeling tool can generate operational constraints that the StorageVETTM project must follow. The process is subject to iterative redesign of the constraints that are input, to force the operation to satisfy the operational requirements (Figure 6). Figure 6: Conceptual Framework for StorageVET™ Usage With Power Flow Modeling StorageVETTM has functionality to import time-series of constraints on the power/energy variables of the storage system, as well as the ability to export the calculated dispatch variables. This enables the two-way communication required to perform the iterative operation design. ## Overview of Energy Storage Applications Covered In this section, the types of grid services covered in StorageVETTM, how various technologies are modeled, and the more-detailed optimization procedures are explained. #### Storage Services and Applications A service or application refers to a particular defined aspect of the electric power system. There are several different categories of these services and applications. Generally, a service is defined by a regulator, utility, or market operator, and has specific requirements for storage resource eligibility and operations. Table 4 lists the services represented in StorageVETTM. For more details about each service, see EPRI reports prepared for StorageVETTM users, $StorageVET^{TM}$ V1.0 Software User Guide (Appendix D), or on the rules and requirements of each service in California, Energy Storage Valuation in California: Policy, Planning Energy Element Elevant Table 4: Overview of Grid Services Covered in StorageVET™ | Domain | Timing of Decision | Grid Service Category | Grid Services | |--------------|---------------------------------|-------------------------|--| | Generation | 3 years to months ahead | Resource Adequacy | Resource Adequacy (Generic and Flexible) | | | Day-ahead to real-time | Energy and Ramping | Day-Ahead Energy Time-Shift | | | to roar time | | Real-Time Energy Time-
Shift/Flexible Ramping Product | | | | Ancillary Services | Frequency Regulation | | | | | Spinning Reserve | | | | | Non-Spinning Reserve | | Transmission | 5–15 years
ahead | Transmission Planning | Transmission Capacity Investment Deferral | | | Months
ahead to
real-time | Transmission Operations | Transmission Voltage/Reactive Power Support | | Distribution | 3–10 years
ahead | Distribution Planning | Distribution Capacity Investment Deferral (Load Growth) | | | Day-ahead | Distribution Operations | Distribution Voltage/Reactive | | | to real-time | | power support | | | | | Backup Power | ## Value Stacking, Compatibility, and Priority This section describes value stacking, one of the primary objectives of StorageVET[™], how StorageVET[™] achieve value stacking by considering several types of compatibility, and provides examples of feasible value stacking in StorageVET[™]. #### **Value Stacking** Value stacking refers to the aggregated values a storage asset providing a combination of services can bring. Since each service has its own requirements on the capacity, energy, and availability of the storage asset, a storage asset cannot provide all the services all the time. In StorageVET™, value stacking is achieved by defining a list of services based on the storage asset's location, timing, and ownership. StorageVET™ then follows a service priority list defined by the user to check for any conflicts and assign services to the storage asset. #### **Types of Compatibility** The available services for a storage project may vary in terms of location and ownership. StorageVET™ models service availability in terms of these specifications through compatibility matrices. These matrices map locations and ownership to compatible services. #### Location The location of a StorageVET™ project can be chosen from the following options: - Transmission - Distribution - Behind-the-Meter Each of these locations has a set of grid services that can be offered (Table 5). Table 5: Mapping Between Feasible Services and Location of Storage Asset | Service/Location | Behind-the-Meter | Distribution | Transmission | |---|------------------|--------------|--------------| | Resource Adequacy Capacity | 1 | 1 | 1 | | Day-Ahead Energy Time Shift | 0 | 1 | 1 | | Real-Time Energy Time Shift | 0 | 1 | 1 | | Frequency Regulation | 1 | 1 | 1 | | Spinning Reserve | 1 | 1 | 1 | | Non-Spinning Reserve | 1 | 1 | 1 | | Regulation Energy Management | 0 | 1 | 1 | | Flexible Ramping | 0 | 1 | 1 | | Investment Deferral | 0 | 1 | 1 | | Transmission Voltage/Reactive Power Support | 0 | 1 | 1 | | Losses Reduction | 0 | 1 | 0 | | Voltage Control | 0 | 1 | 0 | | Retail Demand Charge Reduction | 1 | 0 | 0 | | Retail Energy Time Shift | 1 | 0 | 0 | | Power Quality | 1 | 0 | 0 | | Backup Power | 1 | 0 | 0 | | Service/Location | Behind-the-Meter | Distribution | Transmission | |--|------------------|--------------|--------------| | Demand Response Program Participation | 1 | 0 | 0 | | PV Self-Consumption (FITC Eligibility) | 1 | 0 | 0 | If a position is set to zero, the service is not compatible with the location, whereas if the position is set to one, the service is actually available at the location. #### **Timing** Some services can accessible to the project at the same time, provided there are no overlapping operational requirements presented by different services. StorageVET™ has a built-in feasibility logic that checks the possibility to provide two services during the same time period, for example a month. To this end, each service that imposes operational constraints on the project is assigned a priority level, and the lower priority constraints are verified against higher priority ones. If a new constraint renders the operation infeasible, then such service is turned off for the corresponding month, and the tool will provide a summary of the conflicting requirements. The following Table 6 shows an example of the priority matrix used for the feasibility logic to establish operational constrains and determine the services that can be offered. Table 6: Example of the Priority Matrix Defined by the User | User Constraints | 3 | |--------------------------------|----| | Deferral | 4 | | RA (Availability) | 5 | | RA (Dispatched) | 6 | | DR | 7 | | Voltage Support | 8 | | Backup Power | 9 | | Interconnection
Constraints | 2 | | PV Related Constraints | 1 | | Placeholder 2 | 10 | The table is subject to modifications, but it is clear that local reliability services are set to have priority. #### Ownership-Regulatory/Business Model In a similar way as location compatibility, ownership also constrains the list of possible services to be accessible to the project (see Table 7). Table 7: Mapping between Feasible Services and Ownership of Storage Asset | Service/Ownership | Customer-
Owned | Utility-Owned | IPP-Owned | |---|--------------------|---------------|-----------| | Resource Adequacy Capacity | 1 | 1 | 1 | | Day-Ahead Energy Time Shift | 0 | 1 | 1 | | Real-Time Energy Time Shift | 0 | 1 | 1 | | Frequency Regulation | 1 | 1 | 1 | | Spinning Reserve | 1 | 1 | 1 | | Non-Spinning Reserve | 1 | 1 | 1 | | Regulation Energy Management | 0 | 1 | 1 | | Flexible Ramping | 0 | 1 | 1 | | Investment Deferral | 0 | 1 | 0 | | Transmission Voltage/Reactive Power Support | 0 | 1 | 0 | | Losses Reduction | 0 | 1 | 0 | | Voltage Control | 0 | 1 | 0 | | Retail Demand Charge Reduction | 1 | 0 | 0 | | Retail Energy Time Shift | 1 | 0 | 0 | | Power Quality | 1 | 0 | 0 | | Backup Power | 1 | 0 | 0 | | Demand Response Program Participation | 1 | 0 | 0 | | PV Self-Consumption (FITC Eligibility) | 1 | 0 | 0 | ## **Technologies** For the purpose of economic valuation, a storage system is represented by three elements incorporated in the StorageVETTM model, and used for optimization or for simulation: a physical model, parameters, and a cost model (Figure 7). These elements represent operational characteristics of the various technologies that impact system performance and indirectly, the valuation result. Figure 7: Components of a Storage Technology Model Optimization/simulation - Physical model: Set of equations and constraints that represent the interaction and evolution in time of the physical variables that represent a storage system. It includes relationship between state of charge and energy flows in and out of device. It also includes a degradation model that indicates how the system ages. The physical model is determined by the storage technology parameters and the system size. - Cost model: Mathematical characterization of the capital cost, along with O&M costs for a storage system. - Parameters: Set of values determined by the
technology, size, and configuration of a storage system that defines the particularities of such system model. They can be divided between physical parameters and financial parameters. Most energy storage systems can be represented under the same physical and cost model structure. The difference between different technologies will be entirely represented by the relative values of the parameters. ## **Parameter Summary** Table 8: Storage Technologies with Corresponding Parameters Used for Modeling | | | Charge Capacity | Discharge Capacity | Energy capacity,
SOC Bounds | Charge Efficiency | Discharge Efficiency | Housekeeping Power | Heat Rate | Self-Discharge Rate | Charge Ratio | Min. Charge | Min. Discharge | |-----------------|-----------------------------|-----------------|--------------------|--------------------------------|-------------------|----------------------|--------------------|-----------|---------------------|--------------|-------------|----------------| | | Li-lon | | | | | | | | | | | | | | Sodium
Sulfur | | | | | | | | | | | | | | Lead Acid | | | | | | | | | | | | | | Zinc Bromide | | | | | | | | | | | | | | Liquid Metal | | | | | | | | | | | | | | Na Ion | | | | | | | | | | | | | Electrochemical | Vanadium
Redox | | | | | | | | | | | | | trock | Zinc Bromide | | | | | | | | | | | | | Elec | Fe Cr | | | | | | | | | | | | | | Pumped
Hydro | | | | | | | | | | | | | Mechanical | CAES,
adiabatic | | | | | | | | | | | | | Mec | CAES, non-
adiabatic | | | | | | | | | | | | | | Flywheels | | | | | | | | | | | | | | Water
Heaters | | | | | | | | | | | | | Thermal | Thermal
Brick
Systems | | | | | | | | | | | | | | Chilled Water | | | | | | | | | | | | | | Ice | | | | | | | | | | | | | ogies | Vehicle to
Grid | | | | | | | |-------|-----------------------|--|--|--|--|--|--| | Othe | Combustion
Turbine | | | | | | | The table above relates storage technologies with the corresponding set of parameters that is used for modeling. The technology models can be grouped into 6 fundamental models: Model 1: Electrochemical, flywheels (EZ Tech) Model 2: Pumped hydro Model 3: CAES non-adiabatic Model 4: Thermal Model 5: Vehicle to grid **Model 6**: Combustion turbine For details on specific parameters, operational constraints and mathematical formulation of each model, refer to Chapter 6 of $StorageVET^{TM}$ V1.0 Software User Guide (Appendix D). # CHAPTER 4: Software Review ## **Review Methodology** During the software development process, the project team organized two user tests to collect feedback on StorageVETTM's user interface and modeling process. The alpha test was carried out under a controlled environment where the testers guided the users through specific test cases within designated time; the users only had access to the model within the sessions. The beta test was released to a broader group within ESIC over five weeks; the users were able to access the model on their own time and run their own cases with pre-loaded data sets, though the functionality to upload user-supplied time series data was not available in the beta model. In addition to the two external user tests, the project team carried out its own quality assurance and control processes to ensure the usability of the tool. #### **Alpha Testing Process** Alpha testing sessions for StorageVET™ occurred from July 26, 2016 to July 28, 2016 with representatives from Ameren Illinois, Southern California Edison Co., Black & Veatch Corp., Strategen, PacifiCorp, Highview Power Storage, and Xcel Energy Services, Inc. Participants were given Reviewer privileges to the Analytica Cloud Player server to access, open, and run the StorageVETTM Alpha version. Via WebEx, participants would share their screen and operate the StorageVETTM Alpha version on their own computers with verbal guidance from EPRI staff. During the Alpha testing session, participants stepped through two to three test cases, considering applications for both the utility-side and customer-side of the meter energy storage. #### Test Case 1 Testers selected a customer-sided location and control battery energy storage system and set its capacity, duration, and efficiency. Testers also selected the retail tariffs, day-ahead energy prices, and system loads, along with their associated annual growth rates. Once set, testers viewed the resulting impact of the installed battery energy storage system by analyzing the changes in net load, TOU energy charges, and demand charges. #### Test Case 2 Next, testers took the role of a utility and therefore could commit to different services, specifically wholesale day-ahead energy shift, frequency regulation, and spinning and non-spinning reserves. Testers also selected the appropriate ancillary service prices and increase the battery's capacity. The dispatch optimization was run again for new results and to analyze the effect of the battery energy storage system on the services of interest. Lastly, testers selected the investment deferral service option and configured the necessary inputs to conduct an investment deferral analysis, including selecting a deferral site load and the capacity to be deferred. The investment deferral results will determine if, when, and why investment can no longer be deferred. #### **Beta Testing Process** Beta testing for StorageVETTM occurred from September to mid-October. Prior to and during the testing period, the project team hosted several webinars within ESIC StorageVETTM subgroup to guide interested parties through the registration process, demonstrate several test cases with StorageVETTM Beta, and solicit feedback on any difficulties encountered during testing. To stress-test the server hosting the cloud-based StorageVETTM, the project team gradually released access to participants. There were a total of 29 participants from utilities, storage manufacturers, consulting firms, and national labs. Participants must review the steps outlined in Figure 8 to access the web-based model. With the cloud player account, participants could access the model anytime during the testing period, modify existing use cases in StorageVETTM Beta or create new use cases from scratch. Request and Activate ESIC Collaboration Site Account Execute StorageVET Beta Terms of Use and License Agreement Activate StorageVET Beta Cloud Player Account Conduct Beta Test Cases Provide Beta User Feedback Figure 8: Key Steps to Become a Beta Tester To further engage Beta testing participants, the project team ran a case using different durations of batteries to provide several wholesale market services with ESVT, StorageVET™, and a proprietary storage valuation model developed by National Renewable Energy Lab (NREL). The project team compared the dispatch and financial results side-by-side and led discussions on the different aspects of the models that might have led to different results. Additional beta testing and training occurred at a half-day in-person workshop at Energy Storage North America (ESNA) on October 4, 2016 in San Diego, California. Nineteen participants went through the half-day training. There was not significant overlap with formal beta testers described above and the ESNA workshop participants, which allowed for expanded opportunities to receive diverse feedback from stakeholders. The ESNA workshop also presented the opportunity to test high user volumes and simultaneous calculation loads on the StorageVET™ host server. #### QA/QC Approach The quality control process was planned in several steps: - 1. Test individual modules within StorageVET™ for general integration within the global model - 2. Assess StorageVET™ simulated results within modules with expected field data results - 3. Conduct stress and compliance testing #### **Test Individual Module Integration** For each introduction or revision of an individual module, test for the following integration functionality: - Test core calculation modules on the desktop Analytica software - Load model on Analytica Cloud Player - Confirm that all User Interface tabs, subtabs, and input/output fields behave as expected - View default data for reasonableness - Test user data upload/download functionality - Run StorageVET™ with various service combinations, including but not limited to the service combination table illustrated below: **Table 9: Example Service Combination Test Table** | Retail TOU Energy | | | | |-------------------|--------------------------|--------------------|-----------| | Retail TOU Energy | Retail Demand
Charges | | | | Wholesale Energy | | | | | Wholesale Energy | Ancillary
Services | | | | Wholesale Energy | RA | | | | Wholesale Energy | Deferral | | | | Wholesale Energy | Ancillary
Services | RA | | | Wholesale Energy | Ancillary
Services | Deferral | | | Wholesale Energy | Ancillary
Services | RA | Deferral | | Retail TOU Energy | Ancillary
Services | | | | Retail TOU Energy | Ancillary
Services | Demand
Response | | | Retail TOU Energy | Ancillary
Services | Storage +
PV | | | Retail TOU Energy | Ancillary | Demand | Storage + | | Retail TOU Energy | | | | | |-------------------|--------------------------|-----------------------|--------------------|-----------------| | | Services | Response | PV | | | Retail TOU Energy | Retail Demand
Charges | Ancillary
Services | | | | Retail TOU Energy | Retail Demand
Charges | Ancillary
Services | Demand
Response | | | Retail TOU Energy | Retail Demand
Charges | Ancillary
Services | Storage +
PV | | | Retail TOU Energy | Retail Demand
Charges | Ancillary
Services | Demand
Response | Storage +
PV | - Test dispatch outputs, revenue outputs and financial outputs including but not limited to the following: - Storage Activity Detail - Monthly Revenue Summary - State of Charge Evolution - Service Conflict Reports - Cycle Counting - o State of Health - o Pro Forma Cash Flows - o Cost-Benefit Analysis Results - Cost Test Results
Comparative Results Testing - Secure available project data and results for test cases. - Run StorageVET[™] with project data to generate simulated results. - Compare project results to StorageVET™ simulated results. - Analyze similarities, differences, and key drivers. - Consider alternative approaches to StorageVET[™] simulations where appropriate. - Iterate as necessary. #### **Stress and Compliance Testing** Stress and compliance testing included the following steps: - Access: test how the user logs into and opens the StorageVET™ model in the Analytica Cloud Player environment, multi-user server load, simultaneous model instance calculation server load, and general online performance. - Software documentation: check documentation for data requirements, application feature descriptions, and general formatting. - User interface: check features such as resizing the windows, whether all information is accessible, changing data appearance settings, accessing embedded Help features. - Stress testing: test the software's ability to handle errors, including testing ranges of input numbers, following solved example problems but changing sequence, trying different login combinations, testing whether changes in databases disrupts the application, etc. ## Alpha Test Feedback The feedback for StorageVET™ Alpha was typically broadly scoped and the progress of the tool was generally well received. The most common feedback was related to the visual and user interface improvements from ESVT and the desire for convenient input data import functionality. Other feedback and concerns included: - Validation is critical, especially utility validation - Technology specifications similarities with other programs - Ability to flexibly test tariffs, e.g. calendar month vs. utility billing schedule - Inclusion of solar PV assets along with ESS - Degradation analysis for ESS - Better explanation of services and their benefits - Limited viewable window area for graphs, tables, and controls #### Beta Test Feedback Participants in the beta test were asked to provide feedback through a web interface. The overall impression for StorageVET™ Beta, including model transparency and trustworthiness of the results are positive. Participants also provided feedback on what technologies, services, and use cases were important (Figure 9). Other feedback included: - Several participants had difficulty accessing StorageVET™ Beta on the cloud server. - General feedback on how the results are presented. - Complexity of the tool and level of difficulty for a user not familiar with modeling to generate quick results. During beta testing, user feedback surveys were conducted at the end of the beta test period. Survey content ranged from general impressions of StorageVET™ to ranking the importance of grid services, technologies, and use cases. The first question asked the users to rate their overall impressions of StorageVET™ from 1-5 with 5 being the best impression: Figure 9: Beta Feedback Survey Results-Overall Impression of StorageVET™ As illustrated above, a score of 4 was the median response. Ease of access to the beta model was given a broader response, as demonstrated in the survey results (Figure 10): Figure 1: Beta Feedback Survey Results-Ease of Access to StorageVET™ With respect to ranking the importance of grid services, technologies, and use cases covered in the StorageVET™ model, responses were generally evenly distributed with results similar to the initial use case workshops at the beginning of the project. ### **QA/QC Results** QA/QC testing resulted in the identification two key focus areas for further refinement and testing: - 1. User Access - 2. Development Software vs. Online User Interface Compatibility #### User Access User access proved to be a pain point during beta testing. The steps to become a beta tester were particularly cumbersome and several users had challenges with accepting the terms of use. Taking the lessons learned during beta testing, the account setup processes was simplified and the terms of use was revised and converted to a "click through" approach. In addition to a cumbersome beta tester process, the capabilities of the test server where StorageVET™ Beta was hosted also presented issues. The test server had limited computational power relative to the demands of multiple users of StorageVET™. This limited the number of simultaneous users and dramatically decreased the stability of the user's online session. To address the limitation of the test server, a replacement high performance server was procured for the production version of StorageVET™. Initial testing of the high performance server has yielded substantial improvements to user access. For example, recent training sessions have loaded the high performance server with more than 20 simultaneous users. #### Development Software vs. Online User Interface Compatibility The difference between the desktop environment for software development and the online server platform for the user interface created additional levels of QA/QC testing. Additional complexity was introduced with the utilization of an industrial optimization engine (Gurobi) on the server. To debug with these complexities present, the QA/QC process had to be adjusted to include multiple test stages to isolate bugs: - 1. Desktop Analytica Optimizer - 2. Analytica Cloud Player - 3. Analytica Cloud Player with Gurobi optimization #### Addition Results of QA/QC Test Cases Additional QA/QC testing provided important insights into debugging throughout each pre-production version of the model. Where applicable, actual grid storage projects were used to generate test cases. While the details of these storage projects are proprietary, the learnings and iterative formulations were incorporated into the model. These test cases, based on actual grid storage projects, focused primarily on the types of grid services available to the projects. These included, but were not limited to the following grid services: - Resource Adequacy (RA) - Demand Response (DR) - Frequency Regulation - Day-Ahead and Real-Time Wholesale Market Participation - Retail Demand Charge Management Other test case review for QA/QC included stacking service benefits, reviewing dispatch results, and quantifying expected cycling. Whenever unexpected results occurred during QA/QC test cases, alternative approaches to StorageVET™ simulations were considered where appropriate. For example, this process proved particularly valuable for defining and dispatching for RA and DR events using energy storage. # CHAPTER 5: Software Completion, Delivery, and Documentation This final report only briefly describes the need for StorageVET™, how stakeholders were engaged in the development process, the high-level architecture and intended use of StorageVET™. Readers who wish to learn more details about the tool will find the supplemental documents in the appendix helpful. In this chapter, a summary of the supplemental documents is presented along with how a user can find them helpful. #### **Overview of User Documentation** StorageVET™ Use Cases This document describes the different types of problems a user can utilize StorageVETTM to solve. In planning the software, the project team envisioned three types of primary functional users: regulators, investors, and operators. While it is certainly possible for individuals and entities to use the model, such as researchers, this document describes how the three types of functional users can use StorageVETTM to address a particular type of problem, the stakeholders that are involved, the necessary information, the process that includes starting condition, steps, and end result, as well as exceptions and how the modeled is structured. In later implementation, the use cases were consolidated into four categories, mapped out in Chapter 2. A user can use this document as a guide to identify the types of problems she/he wishes to solve, understands the necessary information, and the conceptual steps StorageVETTM takes to solve them. • StorageVET[™] Functional Requirement and Interface Specification This document describes the functionality of StorageVET™ software. It is derived mostly from the process section in the StorageVET™ use cases document. This document describes the purpose of each function in the StorageVET™ software and how the functions map to the use cases. Its primary use was for the StorageVET™ developers to understand the requirements and how they should be implemented. While this document was intended for the developers of StorageVET[™], a more sophisticated user wishing to understand the algorithm behind StorageVET[™] can use this document as a guide to map out the different functions in the program. • Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET™ Model The document provides general descriptions and technical details about the California policy, program and market contexts for energy storage use cases and applications modeled in StorageVET™ and other storage valuation tools. The purpose of the document is to allow StorageVET™ users to gain understanding of how storage valuation is conducted in California, and how the quantitative results available through the tool should be interpreted. Notably, this includes details on how storage resources will actually be modeled, operated, and valued by California entities when providing one or more wholesale market services, distribution integration capacity analysis and distribution services, transmission and distribution deferral, and retail rate reductions. In addition, the document explains the correspondence between the StorageVET™ model structure and how actual storage projects are valued. Most of the relevant market designs, rates, and regulatory rules are summarized, along with guidance on key references for further research. #### • StorageVET™ V1.0 User Guide This document is a starter
guide on the objectives of StorageVET™, its use cases, user interface, along with example cases demonstrating the flow through its interface. It also discusses the mathematical formulation of the covered services and technologies, the model architecture and the detailed optimization process. • StorageVET™ Software Review This document describes the detailed review processes of the alpha/beta user tests and EPRI's quality assurance approach. • StorageVET™ Technology and Knowledge Transfer Report This document lays out the plan of how StorageVET™ and its corresponding documents will be transferred to the storage community through workshops and training sessions and how to introduce more users to the tool. • Reference Scenarios (complete inputs/outputs) The document goes through a detailed example of simulating the costs and benefits of a storage project using StorageVET™. It goes through the set of available inputs, how the user might adjust them, the set of results from the model, and how to interpret them. Project Benefits This document describes the intended benefits of StorageVET™ to regulators, utilities, and end customers. Documentation within StorageVET[™] Interface The ACP UI contains certain features with which a user should be familiarized prior to using StorageVET[™]. This section provides a snapshot of the StorageVET[™] UI, which highlights the following elements: - Major tab: Major tabs reside on the top row of the ACP UI for StorageVET™. These contain the major categories for user inputs and outputs to the model. Typically, the user should start on the left tab and sequentially move right through model configuration and results. - Subtab: Subtabs provide navigation to more granular categories of inputs and outputs in the model. They are nested within the major tabs. - Mouse-over description: Mouse-over descriptions are value information for the user to understand the purpose of different major tabs, subtabs, and user input and output fields. The user may simply have the mouse hover over a word. If there is a description, a window will pop up with further information to support clarity. - o Input data table: In certain cases, a particular input field may have a table underlying it. If a button says "Edit Table", a user click will cause a new table to appear in the white space to the right side of user inputs. - Depending on the nature of the input, the user may access selection check boxes or have the ability to enter numerical parameters. - View data button: The 'Calc' button works similar to the 'Edit Table' button, in that it causes data to pop up on the right side of the UI screen. The difference is that a 'Calc' button will cause data to display for the user to understand more about the current selection. This is useful for a user who wants to double-check that they have appropriately configured the model before doing a run. - Drop-down data selection: The user interface provides multiple dropdown lists to allow for the user to select pre-loaded data sets or to select options from a multiple choice list provided by the model developers. This is important for data selections which are not continuously variable. These elements of the StorageVET™ UI are highlighted in Figure 11. Figure 2: StorageVET™ ACP User Interface ## **Ongoing Support and Maintenance** EPRI has committed to providing support and maintenance for the web-hosted software for a period of two years after the project end date. StorageVET™ software will be hosted through the portal www.storagevet.com in 2017 and 2018 as part of a post-project commitment. This includes provisioning the underlying Analytica and solver software to run StorageVET™, the third party server that the software resides on, and associated maintenance and support agreements. It also includes a continuing role for EPRI to collect information about bugs and functionality issues and manage a portal website. #### Server Provisioning (2 Years) EPRI has specified a powerful cloud server with sufficient capability to host a number of simultaneous users and runs of StorageVET™ by the user community. Server needs are evolving with adoption and the expectation is that certain specifications may evolve over the course of the support and maintenance period. As of January 2017, the server has the following specifications, hosted by Hivelocity Ventures Corporation: • Dual dedicated processor: 2 x Intel E5-2699 v3 Octdeca- Core Haswell Xeon (18 core processor(s)) Memory: 256GBHard drive: 3.64TB The server specifications have been updated twice in the course of this project to attain better performance of the software. Findings from training sessions provided the team with important information to provision the best combination of cost and performance. It is expected that as actual user behavior is better understood, the server specifications may be tuned further. #### Analytica Cloud Player™ (ACP) Maintenance and Support EPRI has provisioned Analytica Cloud Player from Lumina Decision Systems for a period of two years to enable the continuous hosting of StorageVET™ in 2017 and 2018, at no cost to users. This software was purchased by EPRI in an early phase of the project to support testing, but continuing maintenance is required to receive support and upgrades of the software. The license renewal also includes continued support and maintenance of the Gurobi Solver platform, an import component of the Analytica tool which enables StorageVET[™] to quickly optimize hourly or sub-hourly time-series optimization. #### **EPRI Ongoing Maintenance and Support Role** EPRI intends to use StorageVET™ to support core research and associated projects in the future, with several analysis projects currently in process or upcoming. As a result, EPRI will continuously provide minor updates and bug fix releases over the term of the maintenance period. Occasionally, with the help of the user community, EPRI also expects to add certain features during the two year period. ## Open Source Version of StorageVET™ in 2017 EPRI desires to organize a community of StorageVETTM users. Advanced users will have the opportunity to deepen their engagement in the project upon release of an open source tool. After the use of StorageVETTM is well-understood from early adopters, EPRI intends to release an open source version of the model which can be downloaded from GitHub or similar open source software collaboration site. Use of the open source version of the tool will require user purchase of an appropriate version of Analytica from Lumina Decision Systems for either model use or modeling building. In both cases, the user will need a version with an optimization solver (more info at www.lumina.com). This version will also help to address any sensitivity with StorageVETTM users that do not wish to share their proprietary data. More information about open source release will be made available at www.storagevet.com. # CHAPTER 6: Project Benefits In this chapter, a summary of the benefits to different stakeholders is presented. To better quantify these benefits, the project team also conducted an analysis to compare reference cases with and without StorageVETTM with the following steps: - 1. List and describe general benefits associated with types of project stakeholders - 2. Conduct a detailed review of reference cases and results using StorageVET™ - 3. Use the reference cases to quantify project benefits with and without StorageVET™ While interpreting these project benefits, it is important to recognize that many of them will result from the development of a user community for the model. However, all of them are possible applications, either directly with StorageVET™ or by using the model jointly with other models or primarily as a public reference point. Many of these applications have been discussed by stakeholders during the project. ## Overview of Benefits to Project Stakeholders #### Regulators For regulators in California, below is a list of relevant proceedings StorageVET™ can help to inform. - Long-Term Procurement Proceeding (R.16-02-007): Proceeding may provide reference scenarios for storage which could be used to better inform analysis in StorageVET $^{\text{TM}}$. - Resource Adequacy (R.11-10-023): StorageVET™ may inform proceeding as to the effectiveness of storage to provide equivalent Resource Adequacy as traditional generation. It may also inform the proceeding of energy storage net market value to determine the Resource Adequacy benchmark net Cost of New Entry value. - Self-Generation Incentive Program (R.12-11-005): Energy storage is an important resource in the SGIP program, and currently a primary path for customer adoption of energy storage. StorageVET[™] may inform regulators and utilities of customer value propositions and inform decision-making around incentives or requirements for participation to maximize ratepayer value. - Renewables Portfolio Standard (R.11-05-005): StorageVET™ may inform the role of storage by performing cost-effectiveness evaluations in the context of future renewable target scenarios. Additionally, scenarios developed in this proceeding may inform reference scenarios in StorageVET™. - Energy Storage (R.15-03-011): StorageVET[™] may be used to benchmark cost-effectiveness of storage investment decisions as a publicly available, transparent tool. Additionally, in consideration of new or updated policy, StorageVET[™] may inform expectations due to changes in the program. - Smart Grid (R.08-12-009): StorageVET™ may inform the proceeding as to economically feasible use cases for storage and the minimum communication and control requirements to practically achieve them. - Customer Data Access Program (D.11-07-056, D.13-09-025): Data compatibility between StorageVET[™] and this program may facilitate use and value of the software to customers and ratepayers.
- **Distribution Resources Plans (R.14-08-013):** This proceeding may value from evaluation of storage cost-effectiveness in cases where a utility distribution need has been identified which may be addressable by energy storage. #### **Utilities** StorageVET[™] can potentially help utilities: - Identify and deploy cost-effective advanced electricity storage and peak-shaving technologies, including plug-in electric and hybrid electric vehicles, and thermalstorage air-conditioning. - Provide consumers with a public reference point to evaluate timely information, such as retail rate options and granularity of data available for assessment of behind-the-meter systems, and control options. - Related to the prior uses, by evaluating operations of customer-sited systems (including integrated PV and storage); the model could help with identification and lowering of unreasonable or unnecessary barriers to adoption of smart grid technologies, practices, and services. - Conserve energy by efficient resource use or by reducing or shifting system load. - Development of new storage resources across the integrated grid and processes to integrate those technologies. - Improve operating efficiency and reliability or otherwise reduce operating costs of storage facilities. #### **Energy Storage Developers** StorageVET™ can help developers: - Streamline the development process by reducing the efforts needed in planning such as screening the feasible locations, and optimizing for size and intended services for the project. - Benchmark how utilities and potential investors would evaluate storage projects. #### **End Customer** StorageVET™ can help end customers better understand the benefits and costs of energy storage. When end customers decide to install energy storage in their homes, they can: • Use StorageVET™ to help end customers understand the savings before plunging for the investment—saving on utility bills by opting into time-of-use rates, using energy stored from off-peak hours - Understand and confirm the optimal utilization of existing roof-top solar installations by storing excess energy generated. - Quantify the value of back-up power in case of emergency. #### **Ouantification of Benefits** The quantifiable benefit of StorageVET™ to ratepayers includes improved project cost-effectiveness outcomes as a result of StorageVET™, leading to changes in the decision to undertake a project or changes in project specifications. While a baseline for the impact of one new modeling tool would clearly be difficult to determine, the before and after results are discussed as compared to earlier, simpler models. Following this approach, reference cases and results from StorageVET™ are detailed below. Then, a discussion of how these reference case results offer improved outcomes by incorporating refinements in requirements or the consideration of additional benefits versus more rudimentary approaches to project specification is presented. #### **Reference Case Results** #### Overview Several cases with StorageVET™ were modeled to illustrate how the model can be used to evaluate various energy storage configurations and storage value streams. This section describes the assumptions and results of these cases with a focus on how users could benefit from performing similar analyses in the model. It aims to provide readers with an understanding of a few of the many capabilities and use cases of StorageVET™. The cases leverage several assumptions from public sources and internal tools to create these illustrative scenarios. The REFLEX model developed by Energy and Environmental Economics, Inc. (E3, n.d.) and an internal regression model were utilized to develop a future market price scenario. The team used representative cost and performance inputs for energy storage that are within the range quoted in public sources. Nevertheless, these cases are intended purely to be illustrative examples and do not in any way represent an 'expected' cost-benefit analysis for any particular technology or use case. The results of these illustrative examples were reviewed and found to be reasonably close to results produced by ESVT and by Excel spreadsheet models. Storage dispatch roughly match results of similar cases in ESVT. Financial calculations for depreciation, taxes, debt, and equity investment matched those of ESVT and of a spreadsheet financial pro forma with one exception—return on equity (ROE). StorageVET™ V1.0 uses a simplified approach to ROE that will be considered for more robust calculation upgrades in future releases. Cases presented below may vary in User Interface from the current version of StorageVETTM available at $\underline{www.storagevet.com}$. Therefore, differing displays may be shown in screenshots here. #### **Illustrative Cases** Six illustrative cases are presented in the following sections. All six cases reflect transmission-sited, IPP-owned storage participating in CAISO markets. The technical and financial implications of various market price scenarios, market service participation, and storage durations are compared. The potential benefits of increased dispatch modeling granularity are also explored. Two electricity market price scenarios are analyzed: The *Current Scenario* and the *Reference 50% RPS Scenario*. The Current Scenario reflects current market conditions and no implementation or enforcement of more aggressive policies going forward. The Reference 50% RPS Scenario reflects implementation of current state policies and goals, such as a 50 percent renewable portfolio standard, and expected future trends in market conditions. Descriptions of how these scenarios were developed are outlined in more detail below. These scenarios are embedded in StorageVET™ and enable users to explore storage value and operation under two different policy and load trajectories. The Reference 50% RPS Scenario also demonstrates StorageVET™'s dispatch years and revenue interpolation functionality. To inform the relative value and behavior of storage providing particular market services, results are presented for cases in which storage offers only Resource Adequacy (RA) and Day-Ahead (DA) energy arbitrage and cases that include storage provision of ancillary services (A/S) and Real-Time (RT) energy arbitrage. The RT energy arbitrage under hourly and five-minutely dispatch granularities was explored. Also explored, is the impact of storage technology duration on value and dispatch. This analysis is indicative of how users may use $StorageVET^{TM}$ to compare technologies. Table 10 summarizes the key assumptions that differ across the six illustrative cases. | Case Number | Market Price
Scenario | Market Services | Battery
Duration | Dispatch
Granularity | |-------------|--------------------------|-----------------|---------------------|-------------------------| | 1 | Current | RA, DA | Two hours | Hourly | | 2 | Reference
50% RPS | RA, DA | Two hours | Hourly | | 3 | Reference
50% RPS | RA, DA, A/S | Two hours | Hourly | | 4 | Reference
50% RPS | RA, DA, A/S | Four hours | Hourly | | 5 | Current | RA, DA, RT | Two hours | Hourly | | 6 | Current | RA, DA, RT | Two hours | Five minute | Table 10: Key Assumptions of Illustrative Cases #### Illustrative Results Two-Hour Duration: Resource Adequacy and Day-Ahead Energy – Current Scenario First, an illustrative case of transmission sited storage with two hours of duration providing two services is presented: 1) resource adequacy and 2) day-ahead energy time shift. The cost and performance specifications for a 2 MW, 2 Hour Li-Ion batteries come from the EPRI 2016 Energy Storage Cost Study Executive Summary and the CPUC Storage Proceeding 2013 Cost Effectiveness Study. EPRI provided lower and upper state of charge limits of 10 percent and 90 percent, respectively. A 30-year life is assumed, with periodic replacement costs, to include the full 30-year debt-term assumed in StorageVETTM for this case. Figure 12 depicts these assumptions in the StorageVETTM *Technology Parameters* user input. The total system costs are \$1,200/kW or \$600/kWh installed, with a periodic replacement cost of \$250/kW every ten years during the 30-year life. Figure 3: Technology Parameters The monthly values for resource adequacy are stored in the RA Price Data table, shown in Figure 13. CAISO net cost of new entry prices is in the second column, expressed in \$/kW-Month. Figure 4: Resource Adequacy Values for 2015 Figure 14 displays 2015 day-ahead hourly energy prices for the Current Scenario. The energy prices escalate at 2 percent per year in StorageVET™.2 A value of a fine to the Company of Figure 14: 2015 Day-Ahead Energy Prices The Weighted Average Cost of Capital (WACC) used for discounting costs and benefits is about 7 percent. With these inputs, StorageVET™ produces the net present value (NPV) ² Note that the small gap of no prices is for February 29th. costs and benefits shown in Figure 15. The values over the life of the project are present valued to the development year for the project. The resulting NPV TRC costs are \$6.8 million, as compared to benefits of \$2.9 Million. The capital and financing costs are the interest expense (on debt), loan repayment of principal, equity investment, and return on equity investment (to shareholders). Ongoing expenses include annual fixed O&M and battery replacement costs. Taxes are a cost in some years and a benefit in other years, when there is a net tax refund to the project. In this scenario, the battery earns \$1.2 million in resource adequacy payments and \$414 thousand from arbitrage the dayahead energy market. Mid Value - NPV Pro Forma Cost/Benefit Chart × mid▼ Mid Value of NPV Pro Forma Cost/Benefit Chart XY 1.2 Cost/Benefit Benefit Cost Resource Adequacy Capacity 0 1.218M 0 414.2K Day Ahead Energy Time Shift 0 0 Transfer Payments (Program Administrator to Owner) 0 0 Transfer Payments (Owner to Program Administrator) 0 0 Transfer Payments
(Owner to Other) 0 0 Transfer Payments (Other to Owner) Fixed O&M 554.4K 0 Variable O&M 0 0 Property Tax 175.7K 0 972.2K 0 Interest Expense 490.2K 0 Loan Repayment Expense (Principal) 0 5107 **Debt Service Reserve** 14.89K 0 Interested Earned on Debt Service Reserve 16.77K 0 State Tax Paid 166.8K State Tax Refund Federal Tax Paid 60.52K 0 Federal Tax Refund 0 514.9K Tax Credit - Federal ITC 0 587.8K 1.59M 0 **Equity Investment** 2.356M 0 **Return on Equity Investment** 0 Rebate Cost Reduction 0 0 Rebates **Utility Incentive Cost Reduction** 0 0 0 0 **Utility Incentives** 565.1K 0 **Battery Replacement Cost** 6.781M 2.922M Totals Figure 5: NPV Total Resource Cost Test Costs and Benefits The storage dispatch for a single day can be viewed in the *Storage Activity* table. Figure 16 shows dispatch on high load day of September 7th. Storage charges in the morning from 7-9 am and discharges for two hours at the evening peak starting at 5 pm. Note that the battery charges at 11 pm, carrying a partial charge over to the next day. Figure 6: Illustrative Dispatch for September 7 The charging behavior is different on spring days, such as April 14th, as shown in Figure 17. In this case, the battery discharges early in the morning during a period of prices above \$30/MWh (not shown) and charges during a period of low prices below \$10/MWh from 9 am to noon. The battery discharges at 1 pm when the energy price is \$10/MWh and charges again at 2 pm when the price drops to \$8.22. Finally, the battery discharges again during the evening peak. The net dispatch for several days in April is shown in Figure 18. Figure 7: Illustrative Dispatch for April 14 Figure 8: Net Dispatch for April 2016 These results demonstrate a user's ability to see summary storage operation results or dig into the more granular hourly dispatch results. StorageVETTM also outputs cycle statistics, which provide insight into dispatch behavior and degradation impacts. Figure 19 shows the number of cycles per cycle depth interval for Case #1. The two-hour battery demonstrates dispatching primarily for day-ahead energy arbitrage tends to prefer very deep cycles to maximize the arbitrage potential. Figure 9: Cycle Counts for Storage Dispatch Two-Hour Duration: Resource Adequacy and Day-Ahead Energy – 50% RPS Scenario The results above are compared with those of the same battery performing the same services under a 50% RPS Scenario. Instead of simply escalating 2015 prices, the REFLEX model was used to develop a 2030 price scenario that reflects increased renewable generation and electric vehicle charging. Large amounts of renewable generation and limited flexible resource solutions, such as storage, produce higher price variations and numerous negative prices due to system generation exceeding load. Figure 20 compares the 2015 Current prices to the 2030 Reference 50% RPS prices. As shown, over generation occurs particularly frequently in the spring when electricity demand is relatively low and solar generation and hydro-generation is relatively high. Figure 10: 2015 and 2030 Day-Ahead Energy Prices This scenario highlights StorageVET™'s ability to dispatch storage over multiple years with multiple price streams, thereby capturing changing market conditions over time. The model interpolates the costs and revenues between these dispatch years. The resulting NPV TRC costs are \$7.2 million, and the revenues are \$4.1 million (Figure 21). The resource adequacy benefits are the same as those of Case #1 with current market prices, but the day-ahead energy benefits are higher (\$1.9 million, relative to \$414 thousand) due to the negative energy prices driven by excess generation with increasing renewable penetration. The system costs are the same as those of the Current Price Scenario, but higher revenues increase taxes paid, leading to higher NPV costs. Figure 11: NPV Total Resource Cost Test Costs and Benefits #### **Current Scenario** 50% RPS Scenario The dispatch on September 7th (Figure 22) is the same as that of the previous scenario Figure 12: Illustrative Dispatch for September 7, 2030 On a spring day, however, storage is dispatched more frequently to take advantage of negative energy prices (Figure 23). Figure 13: Illustrative Dispatch for April 13, 2030 Looking at the Long Period Cycle Count table, the cycle counts for several bins have increased in 2030 relative to 2015 (Figure 24). This shows how increased arbitrage opportunity with negative energy prices increases opportunities for the battery to earn revenues with charge and discharge cycles. The increased revenues with increased cycling may come at a cost of a shorter battery life. StorageVET™ provides the cycle counts for battery dispatch, so users can compare the number of cycles at different depths across cases. Figure 14: Cycle Counts for Storage Dispatch Two-Hour Duration: Resource Adequacy, Day-Ahead Energy, and Frequency Regulation – 50% RPS Scenario For the third case, the same inputs are used as in Case #2, but adding the provision of ancillary services, including frequency regulation, spinning reserve and non-spinning reserve. The day-ahead energy revenues are somewhat lower (\$1.5 vs \$1.9 million above), but frequency regulation adds \$1.7 million in revenue. Total costs are marginally higher than before (\$7.6, compared to \$7.2 million above) due to increased taxes with higher revenues. Total benefits are \$5.4 million, as compared to \$4.3 million without ancillary services. Figure 15: NPV Total Resource Cost Test Costs and Benefits #### Without Ancillary Services # With Ancillary Services | Mid Value of NPV Cost/Benefit Chart Active Cost Tests ∜ TRC □ □ □ DCF Cost Benefit - All Categories ▼ ✓ Totals | | | |--|----------|---------| | ~ | Cost/Ber | nefit | | | Cost | Benefit | | Transfer Payments (Program Administrator to Owner) | 0 | 0 | | Transfer Payments (Owner to Program Administrator) | 0 | 0 | | Transfer Payments (Owner to Other) | 0 | 0 | | Transfer Payments (Other to Owner) | 0 | 0 | | Fixed O&M | 554.4K | 0 | | Variable O&M | 0 | 0 | | Property Tax | 175.7K | 0 | | nterest Expense | 972.2K | 0 | | Loan Repayment Expense (Principal) | 490.2K | 0 | | Debt Service Reserve | 0 | 5107 | | Interested Earned on Debt Service Reserve | 0 | 14.89K | | State Tax Paid | 0 | | | State Tax Refund | 0 | 0 | | Federal Tax Paid | 718.1K | 0 | | Federal Tax Refund | 0 | 272.8K | | Tax Credit - Federal ITC | 0 | 587.8K | | Equity Investment | 1.59M | 0 | | Return on Equity Investment | 2.356M | 0 | | Rebate Cost Reduction | 0 | 0 | | Rebates | 0 | 0 | | Utility Incentive Cost Reduction | 0 | 0 | | Utility Incentives | 0 | 0 | | Battery Replacement Cost | 565.1K | 0 | | Resource Adequacy Capacity | 0 | 1.218M | | Day Ahead Energy Time Shift | 0 | 1.508M | | Frequency Regulation | 0 | 1.683M | | Spinning Reserve | 0 | 10.34K | | Non-Spinning Reserve | 0 | 52.72K | | Program Costs | 0 | 0 | | Totals | 7.422M | 5.353M | The *Storage Activity Detail* table shows the added activity with participation in the ancillary service markets. Between 10 am and 2 pm, the battery is offering regulation down, which charges the battery with 266 kW each hour given the mileage assumptions for offering frequency regulation (Figure 26). During the peak hour of 5 pm, the battery simultaneously discharges in the day-ahead energy market while offering regulation down to maximize revenue. Figure 16: Illustrative Dispatch for April 14th As demonstrated by the *Long Period Cycle Counts* output, this storage system favors shallow cycles to take advantage of frequency regulation revenue under current prices. Under reference 2030 prices, the storage system performs relatively more deep cycles to take advantage of large market day-ahead energy price discrepancies. In 2016, the battery cycles more frequently when providing ancillary services than when providing only resource adequacy and day-ahead energy arbitrage (Figure 27). Figure 17: Cycle Counts for Storage Dispatch #### **Without Ancillary Services** #### With Ancillary Services Four-Hour Duration: Resource Adequacy, Day-Ahead Energy, and Frequency Regulation - 50% RPS Scenario This case is the same as Case #3, but the battery analyzed in this case has lower capital costs per kWh and duration of four hours instead of two hours (Figure 28). Capital costs are \$1,800/kW, or \$225/kWh installed. **Figure 18: Technology Parameters** Relative to the previous case, the total costs have increased from \$7.6 to \$11.4 million (a 54 percent increase with a longer duration but a lower \$/kWh installed cost), while the revenues have increased from \$5.4 to \$8.1 million, an increase of 52 percent (Figure 29). The benefit for resource adequacy, with a four-hour duration requirement, has doubled. Frequency regulation revenue has declined slightly, as the battery is maximizing revenues by participating more in the day-ahead energy market with a four-hour instead of two-hour duration. Figure 29: NPV Total Resource Cost Test Costs and Benefits | Mid Value - NPV Cost/Benefit Chart | | | |--|----------|---------| | wid value of NPV Cosubelletti Chart | | X | | I Active Cost Tests ♦ TRC 🖟 🖸 | | | | DCF Cost Benefit - All Categories ▼ ✓ Totals | | | | $\overline{}$ | Cost/Ber | nefit | | | Cost | Benefit | | Transfer Payments (Program Administrator to Owner) | 0 | 0 | | Transfer Payments (Owner to Program Administrator) | 0 | 0 | | Transfer Payments (Owner to Other) | 0 | 0 | | Transfer Payments (Other to Owner) | 0 | 0 | | Fixed O&M | 859.4K | 0 | | Variable O&M | 0 | 0 | | Property Tax | 263.5K | 0 | | Interest Expense | 1.49M | 0 | | Loan Repayment Expense (Principal) | 751.5K | 0 | | Debt Service Reserve | 0 | 7661 | | Interested Earned on Debt Service Reserve | 0 | 22.34K | | State Tax Paid | 0 | 0 | | State Tax Refund | 0 | 0
| | Federal Tax Paid | 1.094M | 0 | | Federal Tax Refund | 0 | 432.8K | | Tax Credit - Federal ITC | 0 | 881.7K | | Equity Investment | 2.438M | 0 | | Return on Equity Investment | 3.611M | 0 | | Rebate Cost Reduction | 0 | 0 | | Rebates | 0 | 0 | | Utility Incentive Cost Reduction | 0 | 0 | | Utility Incentives | 0 | 0 | | Battery Replacement Cost | 904.1K | 0 | | Resource Adequacy Capacity | 0 | 2.437M | | Day Ahead Energy Time Shift | 0 | 2.647M | | Frequency Regulation | 0 | 1.566M | | Spinning Reserve | 0 | 19.73K | | Non-Spinning Reserve | 0 | 52.86K | | Program Costs | 0 | 0 | | Totals | 11.41M | 8.066M | The storage activity for April 14th (Figure 30) shows more charging and discharging, utilizing the larger kWh storage capacity, as compared to the prior case (Figure 26). Figure 31 shows that the four-hour battery tends to perform deeper cycles than the two-hour battery, reflecting the increased participation in energy arbitrage. Figure 19: Illustrative Dispatch for April 14, 2015 | Sar | Mid Value of Storage mple Days mmary Column Daily Dispatch Index Dispatch Com | 4/14 Dispatch [| ស្ប
kwj ស្ប | | | | [2 | |-------|--|-----------------|----------------|---------|----------|------------------|----------------------| | | Energy Target | Net Charge | Net Discharge | Reg Up | Reg Down | Spinning Reserve | Non-Spinning Reserve | | 00:00 | 2,000 | 0 | 1,414 | 0 | 4,000 | 0 | 0 | | 01:00 | 2,000 | 0 | 1,414 | 0 | 4,000 | 0 | 0 | | 02:00 | 0 | 0 | 54 | 2,000 | 2,000 | 0 | 0 | | 03:00 | 0 | 0 | 54 | 2,000 | 2,000 | 0 | 0 | | 04:00 | 0 | 0 | 54 | | | 0 | 0 | | 05:00 | -816 | -545 | 0 | _,-, | - | 0 | 0 | | 06:00 | 2,000 | 0 | 1,414 | | ., | 0 | 0 | | 07:00 | -96 | -16 | 0 | _, | 1,904 | 0 | 0 | | 08:00 | 0 | -266 | 0 | | -1 | 2,000 | 0 | | 09:00 | -2,000 | -2,000 | 0 | | | 4,000 | | | 10:00 | 0 | -266 | | | 2,000 | 2,000 | 0 | | 11:00 | -1,565 | -1,415 | 0 | - | 435 | 2,000 | | | 12:00 | -2,000 | -2,000 | 0 | | | 4,000 | | | 13:00 | 0 | -266 | 0 | | - | 2,000 | 0 | | 14:00 | -2,000 | -2,000 | 0 | | 0 | 0 | 4,000 | | 15:00 | -2,000 | -1,414 | 0 | | 0 | 0 | 0 | | 16:00 | -96 | -16 | 0 | _,,,,,, | 1,904 | 0 | 0 | | 17:00 | 2,000 | 0 | 1,414 | | ., | 0 | 0 | | 18:00 | 0 | 0 | 320 | - | | 0 | 0 | | 19:00 | 0 | 0 | 320 | | 0 | 0 | 0 | | 20:00 | 151 | 0 | 422 | , | 151 | 0 | 0 | | 21:00 | 2,000 | 0 | 1,414 | | ., | 0 | 0 | | 22:00 | 0 | 0 | 54 | , | , | 0 | | | 23:00 | 0 | 0 | 54 | 2,000 | 2,000 | 0 | 0 | Figure 20: Cycle Counts for Storage Dispatch #### **Two-Hour Duration** #### **Four-Hour Duration** Two-Hour Duration: Resource Adequacy, Day-Ahead Energy and Real-Time Energy - Current Scenario Two new cases (Case #5 and #6) are now introduced to explore the impact of participating in the real-time market: one with hourly real-time dispatch and one with five-minutely real-time dispatch. StorageVETTM can perform storage dispatch at many different levels of time granularity (Figure 32) These cases are compared to Case #1, which is the same case without real-time market participation. The resource adequacy and day-ahead energy revenues in Case #5 are the same as those of Case #1, and the storage system earns revenues of \$1.4 million in the real-time energy market, which is significantly higher than the \$414 thousand in the day-ahead energy market. Dispatching every five minutes rather than each hour increases benefits from \$1.4 to \$1.9 million. This difference demonstrates the benefits of StorageVETTM's flexible dispatch granularity functionality. Figure 21: NPV Total Resource Cost Test Costs and Benefits #### **Day-Ahead Energy Only** Day-Ahead and Real-Time Energy (5 Minute) Cycle counts are shown in Figure 33. With hourly real-time energy price dispatch, cycle counts with depths between 0.2 – 0.5 increase significantly. Moving to five-minute dispatch, there is a much wider range of cycling behavior. Cycles with depths below 5 percent increase by an order of magnitude. Figure 22: Cycle Counts for Storage Dispatch #### **Day-Ahead Energy Only** #### Day-Ahead and Real-Time Energy (1 Hour) Day-Ahead and Real-Time Energy (5 Minute) #### **Reference Case Summary Findings** As demonstrated in the reference cases above, StorageVETTM has numerous features that may prove useful to policymakers, researchers, storage operators, storage owners, and storage developers. Among other use cases, the model facilitates comparison of storage system value across technologies, enables scenario analysis, and highlights potential market issues. While the focus of the reference cases depicted here was only six illustrative cases, users may glean many comparably important insights from using other StorageVETTM functionalities. Users may also obtain substantially different results, such as benefits that exceed costs, by using StorageVETTM to analyze other cases, such as lower-cost technologies providing additional or alternative services. # Discussion of Business-as-Usual vs. StorageVET™-Guided Planning Scenarios The overall quantifiable benefit of StorageVETTM to ratepayers can be framed roughly by the magnitude of the improved project cost-effectiveness outcomes as a result of StorageVETTM. This is challenging to measure as it is a counterfactual scenario. However, the following cases illustrate how the software may offer improved outcomes by incorporating refinements in requirements or the consideration of additional benefits, versus more rudimentary approaches to project specification. If it's assumed these cases are "typical" and the difference in outcome is multiplied by the size of the market and assumed StorageVETTM adoption rate, it can be estimated the magnitude of EPIC project value to improved storage-related decision-making in California. To begin, the transmission-connected reference cases described above are used to illustrate quantifiable benefits. From there benefits for distribution-connected and customer-sited storage are explored qualitatively. #### **Case #1: Transmission-Connected Storage** Without a simulation tool, business as usual may be to overestimate or underestimate the market benefits. - 1. Conservative, business as usual market value simulate a case with a nominal annual growth rate of historical market prices - 2. Evolving market conditions market value simulate a case from the 50 percent RPS price outputs of the REFLEX model and interpolate the market conditions between historical prices and simulated future prices First, net benefits are compared using the results from reference cases #1 and #2 from above: **Table 11: Transmission-Connected Reference Case Net Benefit Comparison** | | StorageVET™-
Guided | | |---|---|-----------------------| | Business-as-Usual
Reference Case #1
Historical Prices | Reference Case #2
50% RPS + Historical
Prices | Difference in Outcome | | -\$3.86M | -\$3.01M | \$0.85M | To estimate California market impacts, the AB2514 transmission-connected procurement target of 700MW and an assumed StorageVET™ adoption rate of 50 percent per transmission-connected project are combined with the difference in net benefit outcome from the table above. This produces a total benefit of \$297M for California ratepayers when comparing Business-as-Usual to StorageVET™-Guided valuation of projects. Similar project benefit calculations can be conducted for distribution-connected and customer-sited storage. #### Case #2: Distribution-Connected Storage Without a simulation tool, utility business as usual would be to focus on the value of a distribution investment deferral or avoidance, as the distribution scope is focus. Potential Scenarios to Investigate: - 1. Conservative distribution upgrade deferral utility may use a conservative peak day to size the storage system for a specified duration of deferral - a. This could result in either an infeasibility, because it doesn't explicitly consider double peaks and potential time needed to charge - b. Or this could result in oversizing the system - c. Measure cost-effectiveness of this case - d. Hypothesis: this will not result in cost-effectiveness - 2. Right-sized distribution upgrade deferral utility may use the software to analyze (net) load shape and growth rate to determine appropriate feasible size for storage to achieve target deferral - a. Measure cost-effectiveness of this case - b. Hypothesis: this will be better than the prior case, but will not result in cost-effectiveness - 3. "Dual-use" stacked benefit distribution case - a. By looking at the potential to incorporate CAISO market services, the net cost of equipment for a distribution investment deferral may be reduced - b. Measure cost-effectiveness (TRC perspective) #### Case #3: Customer-Sited Storage Without a simulation tool, customer business as usual might be to think of cost-benefit in terms of a simple value proposition, for example, daily time-of-use (TOU) arbitrage and applicable incentives. Key issues from the customer perspective: - Customer potential to overestimate benefit: Customer may have insufficient load to shift, restricting TOU shift benefit. - Customer potential to oversize/overpay for system: C&I customer may have challenge to size storage appropriately for demand charge management. However, a storage supplier may have a proprietary tool for guidance. - Customer would have a significant challenge to understand the potential current benefits of bill management and the future benefits of service stacking which could involve day-ahead and/or real-time market participation Key issues from the utility perspective: 1. Review total resource cost perspective of customer benefits, given a wholesale price environment (energy + RA value only), in each case 2. Develop a DR program framework to quantify whether TRC benefits can increase by addressing peak system load
conditions # CHAPTER 7: Technology and Knowledge Transfer ## **Technology and Knowledge Transfer Plan** This chapter explains technology and knowledge transfer for this project. It includes goals and objectives pertaining to technology and knowledge transfer, metrics for success, the approach employed overview of successes and challenges, and plans for the future. #### **Goals and Objectives** The goal for technology and knowledge transfer activities of the StorageVET™ is to maximize the access and use of the software to people who may value from its functionality, particularly regulators, utilities, other energy storage investors, and energy storage suppliers - 1. Increase awareness of the availability of publicly available storage valuation software and supporting resources - 2. Support access and use of software - 3. Engaging contributors for industry and research community for ongoing data and modeling enhancements Transferring technology and knowledge ensures the project will be used and useful in the future by loading a funnel of prospects and supporting their deeper engagement with the modeling software to improve public understanding of energy storage value. #### **Planned Approach** This section summarizes the approach employed to support the goals and objectives of the project. At a high level, EPRI, with the support of project partners, provide a platform for continuous collaboration and improvement of the software and documentation. This can be visualized as a funnel, beginning with knowledge of the project, progressing to access and usage of the tool, deepening to collaboration and contribution to future enhancements of the model, and ending with the development of new experts who can support advancement of energy storage valuation methods and software (Figure 34). Figure 23: StorageVET™ Engagement Funnel **Storage Modeling Experts** #### **Increasing Awareness** The initial technology and knowledge transfer goal is to support greater awareness of the project, including the software and the supporting research and documentation. To accomplish this, there will be multiple paths of outreach to the energy storage and electric power industries, regulatory organizations, and other potential users. Technology transfer builds on prior engagements throughout the project development phases, beginning in 2015, with over 100 expressly interested users to date. At the launch of the StorageVET™ software, EPRI plans a press release to support media redistribution of information for the project, as well as social media notifications. Additionally, EPRI seeks presentation opportunities at industry events, such as conferences, webcasts, and meetings. In addition to press release activity, EPRI will develop a website to host the StorageVETTM software and associated information and documentation. The URL <u>www.storagevet.com</u> and associated hosting services have been procured. All outreach and communications about the project intend to drive traffic to this website to facilitate deeper engagement. #### Supporting Access and Use After achieving awareness of the project by prospective users, the next level of deeper engagement is access and use of the StorageVET™ software and materials. Once users have been directed to the website, EPRI seeks to provide the necessary information for a prospective user to understand StorageVET™ capabilities and clear instructions on how to get access. Access instructions will be provided to users, which will entail enrollment in the ESIC forum, which will be used for EPRI to perform necessary export control screens and to verify the party. Then users will be provided a Terms of Use contract for execution. After execution, EPRI will set up a unique, password-protected account to enable users to access the Analytica™ Cloud Player and StorageVET™ model which resides on it. To support skill development by users, EPRI provides regular demonstrations and training of the StorageVET™ model in different use cases. Additionally, frequently asked questions (FAQ) will be posted and other tools will be investigated to provide answers to new questions in a timely fashion (Figure 35). Figure 35: StorageVET™ Access and Use Steps #### **Engaging Industry and Research Community** After users have access and essential information to get started with engaging the tool, the final phase of engagement is keep users engaged and contributing back to the community in the form of data or model improvement suggestions. Using the StorageVET™ subgroup of the Energy Storage Integration Council as a platform, EPRI will host regular review meetings to review solutions to cases and solicit feedback for further augmentation. In addition, the StorageVET™ model is expected to be posted in the future as open-source software, so participants will have the opportunity to review and offer changes back to the model for subsequent releases. #### **Engagement Summary** Below are a summary of actions and approaches supporting each phase of user engagement toward the goal of developing experts in storage valuation: • Increasing Awareness - Develop press release - o Drive website traffic - Hold outreach webcasts - Supporting Access and Use - o Execute terms of use - o Support documentation access - o Provide training - o Post training and Frequently Asked Questions (FAQ) - Engaging Industry and Research Community - o Hold ESIC StorageVET™ subgroup meetings - Execute open source licenses #### **Metrics for Success** This section documents identified metrics for measuring success of the technology and knowledge transfer effort, and maps them to the key objectives. Table 12 provides a matrix for tracking the success of this effort. Table 12: Technology and Knowledge Transfer Impact Metrics | Tech Transfer Objectives | Metrics | Value (as of 1/26/17) | |---------------------------|-------------------------------|--| | Increasing Awareness | Press release media pickup | No press release | | Increasing Awareness | Website visits | (not tracked) | | Increasing Awareness | Outreach webcasts held | 5 TAC, 14 ESIC | | Increasing Awareness | Webcast attendance | 30 per webcast | | Supporting Access and Use | Active User accounts | 250 | | Supporting Access and Use | Documentation downloads | (not tracked) | | Supporting Access and Use | In-Person Training attendees | 20 | | Engaging Contributors | ESIC StorageVET™ subgroup | 2 | | | meetings | | | Engaging Contributors | ESIC subgroup average | 30 | | | attendance | | | Engaging Contributors | Open source licenses executed | Open source licenses not yet available | # Schedule and Description of Technology Transfer Activities This section contains a brief description of technology transfer activities performed. #### **In-Person Training** For in-depth in-person trainings, the project team introduced participants to the following topics: - The types of problems StorageVET[™] is trying to address, including finding opportunities for storage, customizing and comparing projects, and optimizing storage project operations. - Objectives for StorageVET[™] as a web-based tool, free to the public, that is focused specifically on energy storage cost-benefit analysis, performs time-series dispatch optimization simulation, addresses stacked services, and can customize for location, sizing and use cases. - Grid and customer services covered by StorageVET™ - Types of technologies covered by StorageVET™ and how they are modeled. - StorageVET™ use cases - StorageVET[™] architecture and the optimization steps carried out - StorageVET™ user interface - How to import and export data with StorageVET™ - Participants running test cases with web interface The first in-person training was held on October 3rd, 2016 in San Diego, preceding the Energy Storage North America conference. 19 participants attended a half-day StorageVET™ beta training with selected topics focusing on the StorageVET™ use cases and user interface. The project team held a 2nd in-person training on December 6th, 2016 at EPRI's office in Palo Alto, CA that went through the full list of topics discussed above. #### **Webcast Training** The project team intends to cover the same topics from the in-person training in the webcast training, though web participation would limit the ability for participants to run test cases and troubleshoot in real-time. December 15 #### **Other Presentations** The purpose of these presentations is to increase awareness of StorageVET™. The project team therefore focuses on the types of problems StorageVET™ is trying to address, the objectives, and a high-level overview of the use cases, the technologies, the model architecture, and the user interface. The project team also focuses on getting interested parties to start engaging with StorageVET™. • December 6, 2016 - Greentech Media Executive Council Meeting in San Francisco #### **Press Releases** TBD #### **Energy Storage Integration Council** • Insert list of StorageVET™ subgroup meetings # **CHAPTER 8:** Conclusions # **Project Goals and Objectives** Under AB 2514 and other policies, California has taken a leadership position in the development and implementation of advanced energy storage projects. The experience with storage in the California power system will support the achievement of the state's policy goals, set precedents for similar public policies elsewhere, and provide critical information to the nascent storage market in the United States. The Energy Commission provided the grant to support developing StorageVET™ to assist advancing storage modeling capabilities and provide a publicly accessible tool which could improve understanding of storage valuation and serve as a public benchmark. The tool incorporated advances which would support not just planning assessments but also operational and market simulation capabilities which provide results reasonably close to actual daily operations. Based on the project team's
survey of comparable tools, StorageVET™ is the most sophisticated commercial model of its type for the California market, as well as being both publicly available and easily accessible. #### **Software Review** Table 13 provides information on attainment of the different goals and objectives of this project. For a more detailed list of functional capabilities, refer to Appendix E. Table 13: Summary of StorageVET™ Goals and Objectives Attainment | Goal or Objective
Description | Level of Achievement | Details, Explanations as Needed | |--|--------------------------|--| | GOAL: Facilitate assessment and communication of the value for energy storage projects | Achieved | Provides the means to calculate and assess the value of storage projects from various perspectives. Excel input/output template to organize and compare assumptions of each case. | | GOAL: Support optimization of energy storage project cost-effectiveness | Achieved | Scenario analysis allows for cost-benefit effectiveness optimization | | OBJ: Obtain buy-in from key stakeholders on requirements and | -Achievement is Imminent | -Users expressed satisfaction with the modeling approaches and exhibited featuresBuy-in will evolve with additional usage and discussion | | Goal or Objective Description | Level of Achievement | Details, Explanations as Needed | |--|--------------------------|--| | approaches | | about results. | | OBJ: Leverage prior investments in models and analyses | Achieved | Leverages models and methodologies available in the Energy Storage Valuation Tool (ESVT). | | OBJ: Create reference scenarios and data sets through coordination with relevant proceedings | -Partially
Achieved | Incorporates historical CAISO datasets and a year 2030 reference price set. Contains certain energy storage cost and performance characteristics, leveraging EPRI research projects. Completion of reference scenarios requires additional coordination and research to be completed. Complete datasets for such references are available within | | OBJ: Develop and deliver a public, transparent, and validated tool as cloud-hosted software | -Achievement is Imminent | the tool. Refer to Chapter 4 of the document. Tested and available to the public as a cloud-hosted software. Transparency of inputs and outputs Modeling approach well-documented through the published StorageVET TM User Guide More utilization and user experiences are necessary, along with real project benchmarking, to achieve validation of the tool | | OBJ: Achieve broad adoption of software with robust technology transfer activities | -Achievement is Imminent | Over 150 user accounts have been set by requests and 2 trainings (full day / half day) have been provided in December. | # **Understanding Industry Needs** The StorageVET™ project undertook an extensive set of stakeholder meetings and consultations to improve understanding of industry needs. This included engagement with target users through workshops and surveys to develop functional and technical requirements and background research of regulatory and technical information pertaining to storage to support model definition. The team also used the Energy Storage Integration Council (ESIC) for additional user engagement. The report reviews all of these processes and their outcomes. In particular, stakeholders were asked to prioritize use cases for inclusion, and the team then consolidated them based on whether they could utilize the same functionality. The actual use cases implemented in StorageVET™ are summarized as: - 1. Estimate project benefits and costs: Given a predetermined set of services, technology, location, and operation policy, calculate the project value over a fixed period of time. - 2. Compare project options: Compare multiple potential projects on a consistent basis. Differences between projects may be the project specification, location, or services provided. - 3. Optimize project specification: Given a set of different project specifications, find the project specification (size, configuration, technology, location) that maximizes the value over all the alternatives. - 4. Optimize project operations: Given a project specification, find the optimal operation that maximizes the value over the project lifetime. # Software Development StorageVET™ was developed from an earlier EPRI model, the Energy Storage Valuation Tool (ESVT), also developed in Analytica. While ESVT is itself a sophisticated tool developed over three years, it has certain limitations in how it represents storage operations and was restricted to an hourly time-step. StorageVET™ was completely redesigned using relevant formulations from ESVT and extending them. Notable improvements include the web-hosted capability, and include many changes to the representation of CAISO day-ahead and real-time market services. For example, StorageVET™ allows for several different representations of how storage resources will provide Regulation, depending on the market participation model. In addition, StorageVET™ includes a basic representation of real-time energy dispatch in the CAISO Fifteen Minute Market, including payments for the Flexible Ramping Product introduced in late 2016. Another notable advance is in the architecture of StorageVET™, which contains four major modules: Pre-optimization configuration, Scheduling optimization, Post-optimization simulation, and Financial Calculations. This structure will enable flexibility, modularity, and specification of scenarios for evaluation. Limitations of StorageVET™, and the general class of similar models, include that it takes market prices and/or operational requirements as inputs, and as such cannot determine the impact of storage operations on the wholesale market or power system. However, it can be used in tandem with different types of power system models – such as production cost models and power flow models – to fine-tune representation of storage operations. In addition, it can use simulated future prices from these models to evaluate changes in value from historical market periods. #### Software Review The StorageVET™ project followed standard software development and review procedures. Two user tests were organized to collect feedback on the user interface and modeling process. The alpha test was carried out under a controlled environment where the testers guided the users through specific test cases within designated time; the users only had access to the model within the sessions. The beta test was released to a broader group within ESIC over five weeks; the users were able to access the model on their own time and run their own cases with pre-loaded data sets, though the functionality to upload user-supplied time series data was not available in the beta model. In addition to the two external user tests, the project team carried out its own quality assurance and control processes to ensure the usability of the tool. ## Software Completion, Delivery, and Documentation In addition to this report, the project team developed several documents to facilitate use of StorageVETTM. These documents are available on the project website, and include: - *StorageVET*TM *V1.0 User Guide.* This document is a starter guide on the objectives of StorageVETTM, its use cases, user interface, along with example cases demonstrating the flow through its interface. - *StorageVET*TM *Use Cases.* This document describes the different types of problems a user can utilize StorageVETTM to solve. - StorageVET[™] Functional Requirement and Interface Specification. This document describes the functionality of StorageVET[™] software. It is derived mostly from the process section in the StorageVET[™] use cases document. - Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET™ Model. This document provides general descriptions and technical details about the California policy, program and market contexts for energy storage use cases and applications modeled in StorageVET™ and other storage valuation tools. There are several other documents available for model developers as well as information embedded in StorageVET™. EPRI has committed to providing support and maintenance for the web-hosted software for a period of two years after the project end date. StorageVET™ software will be hosted through the portal www.storagevet.com in 2017 and 2018 as part of a post-project commitment. ## **Project Benefits** The quantifiable benefit of StorageVET™ to ratepayers would be a result of improved project cost-effectiveness outcomes as a result of StorageVET™, leading to changes in the decision to undertake a project or in project specifications. While a baseline for the impact of one new modeling tool would clearly be difficult to determine, the outcomes are illustrated before and after results below as compared to prior, simpler models. When comparing StorageVETTM results to earlier or more rudimentary models, researchers found that among other use cases, the model facilitates comparison of storage system value across technologies, enables scenario analysis, and highlights potential market issues. Six illustrative cases were described with examples given how users may glean many comparably
important insights from using other StorageVETTM functionalities. Users may also obtain substantially different results, such as benefits that exceed costs, by using StorageVETTM to analyze other cases, such as lower-cost technologies providing additional or alternative services. #### REFERENCES - California ISO (CAISO), "2015-2016 ISO Transmission Plan," March 28, 2016. [Online]. Available: http://www.caiso.com/Documents/Board-Approved2015-2016TransmissionPlan.pdf. - E3, Renewable Energy Flexibility (REFLEX) Model Energy and Environmental Economics, Inc. [Online]. Available: https://ethree.com/public_projects/reflex.php - Eichman, J., P. Denholm, J. Jorgenson and U. Helman, "Operational Benefits of California's Energy Storage Targets," December 2015 National Renewable Energy Laboratory, Technical Report NREL/TP-5400-65061. [Online]. Available: http://www.nrel.gov/docs/fy16osti/65061.pdf - EPRI. "Cost-Effective Energy Storage in California." *CPUC*. [Online]. Available: http://www.cpuc.ca.gov/General.aspx?id=3462. - EPRI. "Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET™ Model." 2016. [Online]. Available: http://www.epri.com/abstracts/Pages/ProductAbstract.aspx?ProductId=0000000003002009362. - The Electricity Advisory Committee. "2016 Storage Plan Assessment Recommendations for the U.S. Department of Energy." *Energy.gov*. [Online]. Available: http://energy.gov/oe/downloads/recommendations-and-report-approved-september-2016-meeting-eac. - Koritarov, V., T. Guo, E. Ela, B. Trouille, J. Feltes and M. Reed, "Modeling and Simulation of Advanced Pumped Storage Hydropower Technologies and their Contributions to the Power System," Argonne National Laboratory, Energy Exemplar, LLC, National Renewable Energy Laboratory, MWH Americas, Inc., Siemens PTI, Inc., U.S. Department of Energy, 2013. [Online]. Available: http://energyexemplar.com/wp-content/uploads/2013/06/koritarov-et-al-2014_hv-paper_final2.pdf. - Liu, S., "A Bulk Energy Storage Resource Case Study updated from 40% to 50% RPS," California ISO, 2015-2016 Transmission Planning Process. [Online]. Available: http://www.caiso.com/Documents/BulkEnergyStorageResource-2015-2016SpecialStudyUpdatedfrom40to50Percent.pdf. - Pacific Gas and Electric. "EPIC Final Report EPIC Project 1.01, Energy Storage End Uses: Energy Storage for Market Operations." September 13, 2016. [Online]. Available: https://www.pge.com/pge_global/common/pdfs/about-pge/environment/what-we-are-doing/electric-program-investment-charge/PGE-EPIC-Project-1.01.pdf. - Pacific Gas & Electric. "Supply-Side Pilot." n.d. [Online]. Available: http://olivineinc.com/ssp/. - Rawson, M, and E. Sanchez, Sacramento Municipal Utility District (SMUD). "2014 Sacramento Municipal Utility District Photovoltaic and Smart Grid Pilot at Anatolia." California Energy Commission. Publication number: CEC-500-2015-047. [Online]. Available: http://www.energy.ca.gov/2015publications/CEC-500-2015-047/. December 2015-047. Pdf. San Diego Gas & Electric (SDG&E). "Optimized Pricing and Resource Allocation (OPRA) Project, Presentation at CPUC/CAISO Workshop on Multi-Use Applications." May 3, 2016. [Online]. Available: http://www.cpuc.ca.gov/General.aspx?id=3462. Southern California Edison (SCE). "Preferred Resources Pilot (PRP)." n.d. [Online]. Available: https://www.sce.com/. # **GLOSSARY** | A/S | ancillary services | |----------------------|--| | ACP | Analytica Cloud Player™ | | CAES | compressed air energy storage | | CAISO | California Independent System Operator | | CAPEX | capital expenditure | | Energy
Commission | California Energy Commission | | CEP | consistent evaluation protocol | | CPUC | California Public Utilities Commission | | DA | day ahead | | DOE | U.S. Department of Energy | | DR | demand response | | EIM | energy imbalance market | | EPRI | Electric Power Research Institute | | ESIC | Energy Storage Integration Council | | ESNA | Energy Storage North America | | ESS | energy storage system | | ESVT | Energy Storage Valuation Tool | | FAQ | frequently asked question | | FITC | federal investment tax credit | | FMM | fifteen minute market | | FRP | flexible ramping product | | GHG | greenhouse gas | | MIP | mixed integer programming | | NGR | non-generator resource | | NPV | net present value | | NREL | National Renewable Energy Lab | | O&M | operations and maintenances | | PCM | production cost modeling | | PHS | pumped hydro storage | |-------------|---| | Pmin | minimum power output, usually refer to the minimum power output from a generator. | | PV | photovoltaic | | QA/QC | quality assurance/quality control | | RA | resource adequacy | | REM | CAISO Regulation Energy Management rules | | ROE | return on equity | | RT | real time | | SCE | Southern California Edison | | SDG&E | San Diego Gas and Electric | | SMUD | Sacramento Municipal Utility District | | SOC | state of charge | | StorageVET™ | Storage Value Estimation Tool | | TOU | time of use | | TRC | total resource cost | | UI | user interface | | WACC | weighted average cost of capital | #### **APPENDICES** The following appendices provide further documentation that supported the development and use of the Storage Value Estimation Tool (StorageVET™) #### Appendix A: StorageVET™ Use Cases Provided as separate publication, publication number: CEC-500-2017-016-APA #### Appendix B: Functional Requirements and Interface Specification Provided as separate publication, publication number: CEC-500-2017-016-APB # Appendix C: Energy Storage Valuation in California: Policy, Planning and Market Information Relevant to the StorageVET™ Model Provided as separate publication, publication number: CEC-500-2017-016-APC Updated versions may be published over time. These can be found at: http://www.storagevet.com/documentation #### Appendix D: StorageVET™ V1.0 User Guide Provided as separate publication, publication number: CEC-500-2017-016-APD Updated versions may be published over time. These can be found at http://www.storagevet.com/documentation #### Appendix E: StorageVET™ Software Review Provided as separate publication, publication number: CEC-500-2017-016-APE ## Appendix F: StorageVET™ Technology & Knowledge Transfer Report Provided as separate publication, publication number: CEC-500-2017-016-APF ### Appendix G: Final General and Technical Project Benefits Questionnaires Provided as separate publication, publication number: CEC-500-2017-016-APG